

AD-A268 814

INSTITUTE FOR SIMULATION AND TRAINING

Contract Number N61339-89-C-0045
CDRL A006
November 25, 1991

DTIC
ELECTE
AUG 23 1993
S E D

Aviation Trainer Technology Test Plan

Volume II: Software Development

~~SECRET~~
Approved for public release
Distribution Unlimited

IST

Institute for Simulation and Training
12424 Research Parkway, Suite 300
Orlando FL 32826

University of Central Florida
Division of Sponsored Research

93-19468

IST-TR-90-25

Aviation Trainer Technology Test Plan

Volume II: Software Development

Contract Number N61339-89-0045
 CDRL A006
 November 25, 1991

IST-TR-90-25

Statement A per Telecon
 Raymond Green STRICOM/AMSTI-EC
 Orlando, FL 32826-3276

NWW - 23 Aug 93

Accession For	
NTIS CRA&I	<input checked="" type="checkbox"/>
DTIC TAB	<input checked="" type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
By	
Distribution /	
Availability Codes	
Dist	Avail and/or Special
A-1	

DTIC QUALITY INSPECTED 3

Prepared by

Kevin Uliano

Reviewed by

Brian Goldiez

Kevin Uliano
Brian Goldiez

Table of Contents

<u>Section</u>	<u>Page</u>
List of Figures	ii
1.0 Introduction	1
1.1 Intersimulator Network Design Description . . .	1
2.0 Software Introduction	4
3.0 System Header Files	5
3.1 <i>Inet.h</i>	5
3.2 <i>Delay.h</i>	8
3.3 <i>Kklib.h</i>	9
4.0 <i>Clib.c</i>	12
5.0 <i>Intersim.c</i>	87
6.0 <i>Initsys.c</i>	114
7.0 <i>Predelay.c</i>	119
8.0 <i>Delay.c</i>	123
9.0 <i>Posdelay.c</i>	141
10.0 <i>Saver.c</i>	147
11.0 Data Collection	171
11.1 <i>3com.h</i>	171
11.2 <i>Data_col.c</i>	173
11.3 <i>S3com.c</i>	225
11.4 <i>Stamp.asm</i>	230
11.5 <i>Netto31.asm</i>	237
12.0 <i>ASAT.c</i>	252
12.1 <i>C3ltoc.c</i>	254
12.2 <i>Internet.asm</i>	260
12.3 <i>F3Ltoc.asm</i>	287
13.0 <i>Data_acq.c</i>	323
14.0 <i>Stripcha.c</i>	340
15.0 <i>Volt3.c</i>	355

List of Figures

Figure 1.1.1 ASAT/PC Network Connections	2
Figure 1.1.2 Intersimulator Network Packet Layout	2
Figure 1.1.3 PC Program Calling Sequence	3

1.0 Introduction

This document is primarily a listing of software developed at IST for the Aviation Technology Research Laboratory, under contract number N61339-89-0045 to PM TRADE. Some chapters cover general purpose libraries, some cover header files included by multiple modules, but most chapters cover the software needed to build one of the executable programs making up the testbed.

The ASAT software delivered to IST consisted of two source files, `asat.c` and `internet.asm`. These underwent minor modifications to allow the delay project to intercept the ASAT packets (see section 1.1 below).

Some of the interface software (e.g., data collection, Section 11) spawns a window process (BE). Being commercial software, IST is not at liberty to supply detailed descriptions of BE. In any case, the intent of its use is apparent from its usage.

1.1 Intersimulator Network Design Description

Intersimulator network service (ISNS) is designed to introduce delays in ASAT simulator communication. Outside of an experimental setting, delays may come from various sources such as satellite latency and computational bottlenecks. As simulations become increasingly complex and geographically disperse delays become a fact of life. ISNS allows evaluation of the impact of packet delays on simulations and simulation users.

The ASAT native communication is through Ethernet, a broadcast LAN. ISNS intercepts ethernet packets, allowing ASAT communication to be controlled for experimentation. ISNS requires a personal computer as well as two ASAT simulators.

ISNS consists of two major components. One part consists of modifications to the ASAT software so only packets correctly addressed are accepted. Further, these modifications cause an ASAT to ignore its own packets. To support this, each ASAT is given a unique identifier, and packets are stamped with the sender's identification.

The second component of ISNS is software which accepts packets, as if it were a LAN, holds the packets for a specified time, alters the packet target addresses, and then re-transmits the packets. Figure 1.1.1 shows the interconnection of the ASATs and the PC running the delay software.

Figure 1.1.1 ASAT/PC Network Connections

Two ASAT source files were modified, *asat.c* and *internet.asm*. The PC software consists of 6 programs: *initsys.exe*, *intersim.exe*, *predelay.exe*, *delay.exe*, *posdelay.exe* and *saver.exe*.

The modifications to the network packets are illustrated in Figure 1.1.2.

Figure 1.1.2 Intersimulator Network Packet Layout

Initsys.exe carries out ASAT simulator initialization. *Intersim.exe* and *saver.exe* serve as the PC user interface. *Predelay.exe* and *posdelay.exe* support *delay.exe* by carrying out initial and final calculations required by *delay.exe*. *Delay.exe* is, in a real sense, the core of the PC software. It enforces the packet delay. Figure 1.1.3 shows the PC software calling sequences.

Figure 1.1.3 PC Program Calling Sequence

The program *delay.exe* is constrained to occupy no more than 64K bytes and hence the proliferation of helper functions.

2.0 Software Introduction

The following statement applies to each software element supplied by IST.

```
*****
* AVIATION TRAINER TECHNOLOGY TESTBED *
* *
* VERSION 1.0 30 AUGUST 1991 *
* *
* This software has been developed under the Naval Training *
* Systems Center contract N61339-89-C-0045. *
* *
* This software is made available for illustrative purposes *
* only. It is experimental prototype software which is *
* undergoing continual modification, updates and improve- *
* ments. *
* *
* Neither the Institute for Simulation and Training (IST) nor  *
* the United States Government assumes responsibility for its  *
* correctness or for any liability resulting directly or *
* indirectly from its use. *
* *
* Because this is prototype software, it shall not be proposed *
* as reusable or as developmental software on subsequent *
* Government procurements. *
* *
* IST is unable to provide technical support to users of this *
* software; however, IST is interested in receiving comments, *
* corrections and information relating to the use of any parts *
* of the software. Comments should be directed to the IST *
* with information copy to PM TRADE. *
* *
* AVIATION TRAINER TECHNOLOGY LABORATORY *
* Institute for Simulation and Training *
* University of Central Florida *
* 12424, Research Parkway, Suite 300 *
* Orlando, FL 32826 *
* Phone (407) 658 - 5000 *
* *
* Project Manager for Training Devices *
* ATTN: AMCPM-TND-ED *
* 12350 Research Parkway *
* Orlando, FL 23026-3276 *
* Phone (407) 380 - 8189 *
* *
*****
```

3.0 System Header Files

The header files covered here are used to build the various programs making up the the IST developed ASAT software. The headers are collected here since they are not, generally, a part of an individual programs.

3.1 Inet.h

The INET header contains various definitions used by the IST ASAT software. It closely parallels *3com.h*, which is included as part of data collection (Section 11). *Inet.h* and *3com.h* have many common elements and some reorganization of these headers may be worthwhile.

```
*****
* inet.h: include file.
*****
#define ADAPTERID 0x0001 /* Ether Link II adapter id */
#define ADAPTERWAIT 0x0060 /* transmitting wait */
#define ASAT1 1 /* ID for simulator #1 */
#define ASAT2 2 /* ID for simulator #2 */
#define ESCKEY 27 /* ESC key code */
#define ASATTYPEBYTE 10 /* Asat packet type byte offset
*/
#define ASATSTATEBYTE  51 /* Asat status byte offset in
 pkt type 8 */
#define MINLEN 64 /* minimum packet length */
#define MAXLEN 566 /* maximum packet length */
#define MILISEC 0.838*1191.5636 /* time counter reading
 converting */
#define ASATERROR1 34.48 /* ave inter-packet time of
 Asat1 (ms) */
#define ASATERROR2 71.43 /* ave inter-packet time of
 Asat2 (ms) */
#define DEADMARK 0x41 /* simulator spin or explode */
#define NORMALEND 0 /* normal time out */
#define ASAT1DEAD 1 /* Asat #1 is dead */
#define ASAT2DEAD 2 /* Asat #2 is dead */
#define USERSTOP 9 /* User stops the network
 service */

#define TEAMMODE 0 /* Team mode - two simulators*/
#define PKTTYPE0 0 /* Asat packet type 0 */
#define PKTTYPE1 1 /* Asat packet type 1 */
#define PKTTYPE8 8 /* Asat packet type 8 */
#define PKTTYPE9 9 /* Asat packet type 9 */
#define PKTTYPE10 10 /* packet type 10 - not Asat
 pkt.

#define TRUE 1
#define FALSE 0

/* DOS driver init request header format */
```

```

typedef struct ini_hdrty
{
char len; /* header length */
char non1;
char non2; /* initial command */
char non3[2];
char non4[4];
char non5[4];
char non6; /* number units */
char cdend[4]; /* code end address */
char *argo; /* argument offset */
short args; /* argument segment */
char non7;
}
ini_hdr;

struct WhoStruct /* Ethernet who-am-I data
 structure */
{
 unsigned char addr[6]; /* Ethernet adapter address */
 char ver_major; /* major version */
 char ver_minor; /* minor version */
 char sub_ver; /* subversion */
 char type_ds; /* type version */
 char type_adapter; /* adapter type */
 char init_status; /* adapter status */
 char reserved; /* adapter flags */
 char num_tran_buf; /* number of xmit buffers */
 short size_tran_buf; /* xmit buffer size */
 long ttl_tran_cnt; /* total xmit count */
 long ttl_tran_err_cnt; /* total xmit error count */
 long ttl_tran_timeout_cnt; /* total xmit timeout count */
 long ttl_rcp_cnt; /* total rcv count */
 long ttl_rcv_bdr_cnt; /* total broadcast rcv count */
 long ttl_rcv_err_cnt; /* total rcv error count  */
 long ttl_retry_cnt; /* total xmit retry count */
 char xfr_mode; /* flag of transfer mode  */
 char wait_mode; /* flag of wait mode */
 char hdr_spec_data; /* extension pointer */
};

struct PktStr /* data structure for receiving buffer
 */
{
 char inp[566];
};

struct HeadStr /* data structure for packet header */
{
 char inh[36];
};

```

```

struct HeadStr far *Hdptr; /* received packet header pointer */
struct WhoStruct far *Who; /* Who am I structure pointer */
struct PktStr far *Pkt; /* received packet pointer */
struct PktStr far *Pkt1; /* pointer for packet received from
 ASAT #1 */
struct PktStr far *Pkt2; /* pointer for packet received from
 ASAT #2 */
struct ini_hdrty *parmsdr; /* parameter structure pointer */

/* Timer variables */

struct dostime_t timein;
unsigned long far *timeptr; /* time counter reading pointer */
unsigned long far *timeQ1; /* time stamp pointer for current
 pkt */
unsigned long far *timeQ2; /* time stamp pointer for next pkt */

/* transmitting buffer */

char far *Pkttrxptra; /* packet transmitting buffer pointer */
int TotPktsInQ; /* a returned value tells the size of the
 packet receiving queue */
int network_mode; /* specifies team mode or solitaire mode */

```

3.2 Delay.h

This header is used in building both intersim.exe and saver.exe.

```
*****
* Module : delay.h *
* Programmer : Sandhya Chandarlapaty *
* Purpose : This header file provides programmer defined *
* constants needed for the graphic user interface *
* for the Intersimulator delay study conducted in *
* the Aviation Trainer Research Laboratory on the *
* ASAT's. *
* Compilation  : This header file must be included and linked *
* with the source file, using the Microsoft 6.0 *
* compiler and linker. *
*****
```

```
enum valid_delays {ZERO = 0, SMALL = 250, MEDIUM = 500, LARGE = 750};
```

```
/*
 * defines
 */
```

```
#define BASE 10
#define BACKSPACE 8
#define CARRIAGE 13
#define MAXTRIAL 31
#define BLACK 0
#define BLUE 1
#define GREEN 2
#define CYAN 3
#define RED 4
#define MAGENTA 5
#define BROWN 6
#define WHITE 7
#define DARKGRAY 8
#define LIGHTBLUE 9
#define LIGHTGREEN 10
#define LIGHTCYAN 11
#define LIGHTRED 12
#define LIGHTMAGENTA 13
#define YELLOW 14
#define BRIGHTWHITE 15

#define TRUE 1
#define FALSE 0
```

3.3 Kklib.h

```
/******  
* Module : kklib.h  
* Programmer  : Kevin Kearns  
* Purpose : This header file provides programmer defined  
* constants needed for the screen I/O and keyboard  
* I/O functions provided by the library CLIB.C  
* Compilation : This header file must be included and linked  
* with the source file, using the Turbo C++ 2.0  
* compiler and linker.  
*  
*****  
  
#include "conio.h"  
  
/*****  
  defines *  
*****/  
  
#define NullKey 0  
#define CtrlD 4  
#define Bell 7  
#define BackSpaceKey 8  
#define TabKey 9  
#define CarriageReturn 13  
#define CtrlW 23  
#define CtrlY 25  
#define EscKey 27  
#define SpaceKey 32
```

```

#define ShiftTabKey 15+255
#define F1 59+255
#define F2 60+255
#define F3 61+255
#define F4 62+255
#define F5 63+255
#define F6 64+255
#define F7 65+255
#define F8 66+255
#define F9 67+255
#define F10 68+255
#define HomeKey 71+255
#define UpArrow 72+255
#define PgUp 73+255
#define LeftArrow 75+255
#define RightArrow 77+255
#define EndKey 79+255
#define DownArrow 80+255
#define PgDn 81+255
#define InsKey 82+255
#define DelKey 83+255
#define CtrlLeftArrow 115+255
#define CtrlRightArrow 116+255
#define CtrlEnd 117+255
#define CtrlPgDn 118+255
#define CtrlHome 119+255
#define CtrlPgUp 132+255

#define TextKey 32
#define NumberKey 48

#define AltS 31+255
#define AltQ 16+255
#define AltX 45+255

#define False 0
#define True 1
#define OK 1
#define ERROR -1

#define Single_Single 1
#define Double_Double 2
#define Single_Double 3

#define vad(x,y) (((y-1)*160)+((x-1)*2))
#define Min(x,y) (((x) < (y)) ? (x) : (y)) /* returns minimum of
x,y */
#define Max(x,y) (((x) > (y)) ? (x) : (y)) /* returns maximum of
x,y */

#define MAXINPUTLEN 80
#define MAXKEYS 15

```

```
/******  
type definitions  *  
******/  
  
typedef struct  
{  
 int  NUM;  
 int  KEYS[MAXKEYS];  
} KeyList;  
  
typedef unsigned int BYTE;  
typedef unsigned int BOOLEAN;  
  
typedef struct  
{  
 int *buf;  
 struct text_info  scr_info;  
} screen;
```

4.0 Clib.c

This source code does not directly generate an executable program. Rather, it yields object files which are linked with various components of the testbed software. This library is of a more general nature than the project at hand, and so some components of the library are never exercised by the testbed software.

Program cover sheet

Program name : CLIB.C Latest Version: 1.0 Date: 05/30/91

Languages: C Manufacturer: Borland Version : 2.0

Description:

This file is a library of functions for screen I/O and keyboard I/O. The library can be linked with any C program written in Turbo C and compiled with the Turbo C or Turbo C++ compiler. The C header files *Clib.h* and *Kklib.h* must be included in the source program.

This file consists of helper routines for manipulation of the user interface. Fundamental window capability is also supplied by this module.

```
/*
 *
 * Source code : Kevin Kearns
 * Documentation: Sandhya Chandarlapaty
 *
 * This file contains some functions
 * necessary for screen I/O and keyboard
 * I/O. It is compiled with the Turbo C++
 * compiler.
 */

#include <alloc.h>
#include <stdio.h>
#include <stdlib.h>
#include <dos.h>
#include <conio.h>
#include <string.h>
#include "kklib.h"
#include "clib.h"

enum (Mono, Color) MonitorType;

int InsertOn = 0;
int LastKey; /* indicates the latest key
 pressed */

unsigned int VSeg;
BYTE HoldCursor;
BYTE CursorIsOn; /* indicates if cursor is
 displayed */
```

```
BYTE OldTextAttr; /* stores previous text
 attributes */
BYTE NewTextAttr = (BLUE << 4) | WHITE;
int WinCount = -1; /* count of number of
 active windows */
WindArray WindArr[MAXWINDOWS];

/* refer to clib.h for type descriptions of enum {Mono, Color},
 BYTE, WindArray, GetField, GETLIST */
```

```
/*-----  
 GetVideoMode()  
PURPOSE : sets the value of VSeg and MonitorType  
ASSUMES : nothing  
CALL : GetVideoMode();  
INPUT PARAMETERS : none  
FUNCTION CALLS( other than standard functions ) : none  
RETURNS : nothing  
SIDE EFFECTS : globals Vseg and MonitorType are changed  
-----*/
```

```
void GetVideoMode()  
{  
 struct REGPACK reg;  
  
 reg.r_ax = 0x0F00;  
 intr(0x10, &reg);  
  
 if (reg.r_ax == 0x0007)  
 {  
 MonitorType = Mono;  
 VSeg = 0xb000;  
 }  
 else  
 {  
 MonitorType = Color;  
 VSeg = 0xb800;  
 }  
}
```

```
/*-----  
 CursorOff  
  
PURPOSE : sets CursorIsOn to false  
ASSUMES : nothing  
CALL : CursorOff();  
INPUT PARAMETERS : none  
FUNCTION CALLS( other than standard functions ) : none  
RETURNS : nothing  
SIDE EFFECTS : global CursorIsOn is changed  
-----*/
```

```
void CursorOff()  
{  
 union REGS  reg;  
  
 reg.h.ch = 0x20;  
 reg.h.ah = 1;  
 int86(0x10, &reg, &reg);  
  
 CursorIsOn = False;  
}
```

```
/*-----  
CursorSmall  
PURPOSE : sets CursorIsOn to true  
ASSUMES : nothing  
CALL : CursorSmall();  
INPUT PARAMETERS : none  
FUNCTION CALLS( other than standard functions ) : none  
RETURNS : nothing  
SIDE EFFECTS : global CursorIsOn is changed  
-----*/
```

```
void CursorSmall()  
{  
 union REGS reg, oreg;  
  
 switch (MonitorType)  
 {  
 case Mono :  
 {  
 reg.h.ch = 0x0C;  
 reg.h.cl = 0x0D;  
 break;  
 }  
  
 case Color :  
 {  
 reg.h.ch = 6;  
 reg.h.cl = 7;  
 break;  
 }  
 }  
  
 reg.h.ah = 1;  
 reg.h.bh = 0;  
 int86(0x10, &reg, &oreg);  
 CursorIsOn = True;  
}
```

```
/*-----  
CursorBig  
PURPOSE : sets CursorIsOn to true  
ASSUMES : nothing  
CALL : CursorBig();  
INPUT PARAMETERS : none  
FUNCTION CALLS( other than standard functions ) : none  
RETURNS : nothing  
SIDE EFFECTS : global CursorIsOn is changed  
-----*/
```

```
void CursorBig()  
{  
 struct REGPACK reg;  
 switch (MonitorType)  
 {  
 case Mono :  
 {  
 reg.r_cx = 0x000D;  
 break;  
 }  
 case Color :  
 {  
 reg.r_cx = 0x0007;  
 break;  
 }  
 }  
 reg.r_ax = 0x0100;  
 reg.r_bx = 0;  
 intr(0x10, &reg);  
 CursorIsOn = True;  
}
```

```

/*-----
 SaveCursorStatus()

PURPOSE : saves the value of CursorIsOn in HoldCursor
ASSUMES : nothing
CALL : SaveCursorStatus();
INPUT PARAMETERS : none
FUNCTION CALLS( other than standard functions ) : none
RETURNS : nothing
SIDE EFFECTS : global HoldCursor is changed
-----*/

```

```

void SaveCursorStatus()
{
 HoldCursor = CursorIsOn;
}

```

```

/*-----
 RestoreCursorStatus()

PURPOSE : if CursorIsOn is true, reset it, else it is set to
false
ASSUMES : nothing
CALL : ResetCursorStatus();
INPUT PARAMETERS : none
FUNCTION CALLS( other than standard functions ) : CursorOff()
RETURNS : nothing
SIDE EFFECTS : global CursorIsOn is changed
-----*/

```

```

void RestoreCursorStatus()
{
 if (HoldCursor)
 CursorSmall();
 else
 CursorOff();
}

```

```

/*-----
 SaveScreen

PURPOSE : saves cursor status, fill up the tscreen structure with
 the screen information i.e, fill up the scr_info
 structure (which is of type struct text_info) and save
 text in rectangle enclosed by x1,y1, x2,y2 , at
 location pointed to by buf.

ASSUMES : nothing
CALL : SaveScreen(x1,y1,x2,y2,tscreen);
INPUT PARAMETERS : int x1, int y1, int x2, int y2, screen *tscreen
 x1 -- top column number x2 -- bottom column
 number
 y1 -- left line number y2 - right line number
 tscreen -- ptr to struct of type screen

FUNCTION CALLS (other than standard functions) : SaveCursorStatus()
RETURNS : nothing
SIDE EFFECTS : none
-----*/

```

```

void SaveScreen(int x1, int y1, int x2, int y2, screen *tscreen)
{
 SaveCursorStatus(); /* save cursor */

 tscreen->buf = (int *) malloc(((y2-y1) + 1) * ((x2-x1) + 1) *
 2);
 gettextinfo(&tscreen->scr_info);
 gettext(x1, y1, x2, y2, tscreen->buf);
}

```

```

/*-----
 RestScreen

PURPOSE : copies text from memory on to the screen window, sets
 background and foreground colors, sets the text mode,
 defines an active window for text, and places the
 cursor at the current position.

ASSUMES : nothing
CALL : RestScreen(x1,y1,x2,y2,tscreen);
INPUT PARAMETERS : int x1, int y1, int x2, int y2, screen *tscreen
 x1 -- top column number x2 -- bottom column
 number
 y1 -- left line number y2 -- right line number
 tscreen -- ptr to struct of type screen

FUNCTION CALLS( other than standard functions ):
 RestoreCursorStatus()

RETURNS : nothing
SIDE EFFECTS : none
-----*/

```

```

void RestScreen(int x1, int y1, int x2, int y2, screen *tscreen)
{
 puttext(x1, y1, x2, y2, tscreen->buf); /* put text at x1,y1 */
 free(tscreen->buf); /* free up memory */

 textattr(tscreen->scr_info.attribute);
 textmode(tscreen->scr_info.currmode);

 /* draw window */
 window(tscreen->scr_info.winleft, tscreen->scr_info.wintop,
 tscreen->scr_info.winright, tscreen->scr_info.winbottom);
 gotoxy(tscreen->scr_info.curx, tscreen->scr_info.cury);

 RestoreCursorStatus(); /* restore cursor at
 current x,y */
}

```

```

/*-----
 Attr

PURPOSE : changes the text attribute, saves previous text
 attribute
ASSUMES : nothing
CALL : Attr(bg,fg);
INPUT PARAMETERS : int bg, int fg
 bg -- background color code
 fg -- foreground color code
FUNCTION CALLS( other than standard functions ) : none
RETURNS : nothing
SIDE EFFECTS : globals OldTextAttr,NewTextAttr are changed
-----*/

```

```

void Attr(int bg, int fg)
{
 struct text_info  scrn_info;

 gettextinfo(&scrn_info);

 NewTextAttr = (bg << 4) | fg;
 textattr(NewTextAttr);
 OldTextAttr = scrn_info.attribute;
}

```

```

/*-----
 XYStr

PURPOSE : writes s string on the screen at position X,Y
ASSUMES : nothing
CALL : XYStr(X,Y,s);
INPUT PARAMETERS : int X, int Y, char s[]
 X -- column number
 Y -- line number
 s -- char string
FUNCTION CALLS( other than standard functions ) : none
RETURNS : nothing
SIDE EFFECTS : none
-----*/

```

```

void XYStr(int x, int y, char s[])
{
 gotoxy(x, y);
 cputs(s);
}

```

/*-----
PokeChar

PURPOSE : puts char ch with attribute att at location x,y on
screen

ASSUMES : nothing

CALL : PokeChar(x,y,ch,att);

INPUT PARAMETERS : int x, int y, int ch, int att
x , y -- col, line numbers
ch -- char to be put on screen
att -- attributes (background and foreground
colors) for ch

FUNCTION CALLS(other than standard functions) : none

RETURNS : nothing

SIDE EFFECTS : none

-----*/

```
void PokeChar(int x, int y, int ch, int att)
{
 int vch = (ch&255)|(att<<8);
 VPoke(VSeg, vad(x, y), vch);
}
```

```

/*-----
 VPoke

PURPOSE : puts char ch at a given location on screen
ASSUMES : nothing
CALL : VPoke(vseg, adr, ch);
INPUT PARAMETERS : unsigned vseg, unsigned adr, unsigned ch)
FUNCTION CALLS( other than standard functions ) : none
RETURNS : nothing
SIDE EFFECTS : none
-----*/

```

```

void VPoke(unsigned vseg, unsigned adr, unsigned ch)
(
 if (vseg == 0xb000)
 poke(vseg, adr, ch);
 else
 {
 _DI = adr;
 _ES = vseg; /* color monitor */
 asm cld;
 _BX = ch;
 _DX = 986;

 do
 asm in al,dx;
 while (_AL & 1);

 do
 asm in  al,dx;
 while (!(_AL & 1));

 _AL = _BL;

 asm stosb;

 do
 asm in  al,dx;
 while (_AL & 1);

 do
 asm in  al, dx;
 while (!(_AL & 1));

 _AL = _BH;
 asm stosb;
 }
)

```

```

/*-----
 PokeStr

PURPOSE : puts string pointed to by str, at location x,y on
 screen.  Each char in the string uses NewTextAttr
ASSUMES : NewTextAttr has been set
CALL : PokeStr(x,y,str);
INPUT PARAMETERS : int x, int y, char *str
 x , y -- col, line numbers
 str -- pointer to char string to be put on
 screen
FUNCTION CALLS( other than standard functions ) :
PokeChar(x,y,ch,att)
RETURNS : nothing
SIDE EFFECTS : none
-----*/

```

```

void PokeStr(int x, int y, char *str)
{
 int len = strlen(str);
 int i;

 for (i = 0; i < len; i++)
 PokeChar(x+i, y, str[i], NewTextAttr);
}

```

```

/*-----
 WindowWidth

PURPOSE : returns the width of the current window on screen
ASSUMES : window has been created
CALL : WindowWidth();
INPUT PARAMETERS : none
FUNCTION CALLS( other than standard functions ) : none
RETURNS : returns the width of the window
SIDE EFFECTS : none
-----*/

```

```

int WindowWidth(void)
{
 struct text_info info;

 gettextinfo(&info);
 return(info.winright - info.winleft);
}

```

```

/*-----
 CenterText

PURPOSE  : finds the width of the window, and writes a char string
 at the center of the line given by y
ASSUMES  : window has been created
CALL : CenterText(y,s[]);
INPUT PARAMETERS : int y, char s[]
 y -- line number on which to write the string
 s[] -- the char string to be written
FUNCTION CALLS( other than standard functions ) : XYStr(x,y,s)
 WindowWidth()

RETURNS  : nothing
SIDE EFFECTS : none
-----*/
void CenterText(int y, char s[])
{
 int x,x1;

 x = WindowWidth() / 2; /* get window width */
 x1 = strlen(s) / 2;
 XYStr(x-x1, y, s); /* write string at center of line in
 window */
}

```

```

/*-----
 DrawBorder

PURPOSE :  draws a border for a window
ASSUMES :  nothing
CALL :  DrawBorder(x1,y1,x2,y2,border,boxbg,boxfg,title,mess,
 shadow, explode);
INPUT PARAMETERS :  int x1,y1,x2,y2,border,boxbg,boxfg;char
 title,mess;
 int shadow, explode);
 x1, x2 -- box left and right column numbers
 y1, y2 -- box top and bottom line numbers
 border -- type of border
 Single_Single -- 1
 Double_Double -- 2
 Single_double -- 3
 boxbg, boxfg -- box background and foreground
 color codes
 title, mess -- window title, message within
 window
 shadow -- 1 if shadow is required for window
 explode -- 1 if a window needs to be opened and
 expanded to the box size int x, int
 y, int att
 x -- col number
 y -- line number
 att -- attributes of char at x,y which are
 required
FUNCTION CALLS( other than standard functions ) :  PokeStr(x,y,s)
 Attr(bg,fg)
RETURNS :  nothing
SIDE EFFECTS :  none
-----*/

```

```

void DrawBorder(int x1, int y1, int x2, int y2, int border, int
 boxbg, int boxfg, char title[], char mess[], int
 shadow, int explode)
{
 BYTE  Hth;
 BYTE  Len;
 int x;
 BYTE  contflag;
 BYTE  ratio;
 BYTE  x1mid;
 BYTE  y1mid;
 BYTE  x2mid;
 BYTE  y2mid;
 div_t ans;

 Attr(boxbg, boxfg);
 Len = x2 - x1 + 1;
 Hth = y2 - y1 + 1;

```

```

/*
  if window needs to be expanded slowly, determine ratio, and
  draw window repeatedly ,with a delay of 5 millisecs each
  time, until the required size is obtained.
*/
if (explode)
{
  ans = div(x2-x1, 2);
  x2mid = ans.quot + x1 + 2;
  ans = div(y2-y1, 2);
  y2mid = ans.quot + y1 + 2;
  x1mid = x2mid - 3;
  y1mid = y2mid - 3;

  if ((x2-x1+1) < (y2-1+1))
 ratio = 2;
  else
 ratio = 1;

  contflag = True;

  while (contflag)
  {
 window(x1mid, y1mid, x2mid, y2mid); /* draw a window */
 clrscr(); /* clear the screen
 */
 if (x1mid >= x1 + (1*ratio)) /* if ximid + ratio
 < xi add */
 x1mid = x1mid - (1*ratio); /* ratio to it */
 else
 x1mid = x1; /* else make ximid
 = xi */

 if (x2mid + (1*ratio) <= x2)
 x2mid = x2mid + (1*ratio);
 else
 x2mid = x2;

 if (y1mid > y1)
 y1mid = y1mid - 1;

 if (y2mid + 1 <= y2)
 y2mid = y2mid + 1;
 else
 y2mid = y2;

 delay(5); /* delay by 5
 milliseconds */

 if (x1mid == x1 && x2mid == x2 && y1mid == y1 && y2mid
 == y2)
 contflag = False; /* stop when all 4 corners are
 reached */
  }
}

```

```

window(x1, y1, x2, y2);
clrscr();

/* draw shadow if shadow is required */
if (shadow == 1)
 window(x1, y1, x2+3, y2+1);

/*
 Based on the border value, draw the border
 Single_Single -- 1
 Double_Double -- 2
 Single_double -- 3
*/
switch (border)
{
 case 1 :
 {
 PokeStr(x1, y1, "Z");
 PokeStr(x1+Len-1, y1, "?");
 PokeStr(x1, y1+Hth-1, "@");

 for (x=1; x < Len-1; x++)
 {
 PokeStr(x1+x, y1, "D");
 PokeStr(x1+x, y1+Hth-1, "D");
 }

 for (x=1; x < Hth-1; x++)
 {
 PokeStr(x1, y1+x, "3");
 PokeStr(x1+Len-1, y1+x, "3");
 }

 PokeStr(x2, y2, "Y");
 break;
 }
}

```

```

case 2 :
{
 PokeStr(x1, y1, "I");
 PokeStr(x1+Len-1, y1, ";");
 PokeStr(x1, y1+Hth-1, "H");

 for (x = 1; x < Len-1; x++)
 {
 PokeStr(x1+x, y1, "M");
 PokeStr(x1+x, y1+Hth-1, "M");
 }

 for (x=1; x < Hth-1; x++)
 {
 PokeStr(x1, y1+x, ":");
 PokeStr(x1+Len-1, y1+x, ":");
 }

 PokeStr(x2, y2, "<");
 break;
}

case 3 :
{
 PokeStr(x1, y1, "U");
 PokeStr(x1+Len-1, y1, "8");
 PokeStr(x1, y1+Hth-1, "T");

 for (x=1; x < Len-1; x++)
 {
 PokeStr(x1 + x, y1, "M");
 PokeStr(x1 + x, y1 + Hth - 1, "M");
 }

 for (x = 1; x < Hth-1; x++)
 {
 PokeStr(x1, y1+x, "3");
 PokeStr(x1+ Len-1, y1+x, "3");
 }

 PokeStr(x2, y2, ">");
 break;
}

PokeStr(x1+(Len / 2) - (strlen(title) / 2), y1, title); /* put
title */
PokeStr(x1+(Len - (strlen(mess)) - 2), y1+Hth-1, mess); /* put
message */
}

```

```

/*-----
 DrawShadow

PURPOSE : draws a shadow for a window
ASSUMES : nothing
CALL : DrawShadow(x1,y1,x2,y2);
INPUT PARAMETERS : int x1,y1,x2,y2
 x1, x2 -- box left and right column numbers
 y1, y2 -- box top and bottom line numbers
FUNCTION CALLS( other than standard functions ) : Attr(bg,fg)
PokeChar(x,y ch,att)
RETURNS : nothing
SIDE EFFECTS : none
-----*/

```

```

void DrawShadow(int x1, int y1, int x2, int y2)
{
 int Hth;
 int Len;
 int x;
 char buf[4];

 Len = x2 - x1 + 1;
 Hth = y2 - y1 + 1;
 Attr(BLACK, LIGHTGRAY); /* set attributes */

 for (x = 1; x < Hth; x++)
 {
 gettext(x2+1, y1+x, x2+2, y1+x, buf); /* save the text in
 window */
 PokeChar(x2+1, y1+x, buf[0], NewTextAttr); /* write back
 w/new attr */
 PokeChar(x2+2, y1+x, buf[2], NewTextAttr);

 #if 0
 gotoxy(Len+1, x+1);
 putchar(buf[0]);
 putchar(buf[2]);
 #endif
 }

 for (x = 2; x < Len+2; x++)
 {
 gettext(x1+x, y1+Hth, x1+x, y1+Hth, buf);
 PokeChar(x1+x, y1+Hth, buf[0], NewTextAttr);
 }
}

```

```
/*-----  
 DrawWindow
```

```
PURPOSE :  draws a window, its border, shadow and sets the new  
 attributes for the text  
ASSUMES :  window does not exist  
CALL :  DrawWindow(x1,y1,x2,y2,border,bg,fg,boxbg,boxfg,title,  
 mess,shadow,explode);  
INPUT PARAMETERS :  int x1,y1,x2,y2,border,boxbg,boxfg;char  
 title,mess;int shadow,explode);  
 x1, x2 -- box left and right column numbers  
 y1, y2 -- box top and bottom line numbers  
 border -- type of border  
 Single_Single -- 1  
 Double_Double -- 2  
 Single_double -- 3  
 bg, gf -- background and foreground colors for  
 text  
 boxbg, boxfg -- box background and foreground  
 color codes  
 title, mess -- window title, message within  
 window  
 shadow -- 1 if shadow is required for window  
 explode -- 1 if a window needs to be opened and  
 expanded to the box size int x, int  
 y, int att  
 x -- col number  
 y -- line number  
 att -- attributes of char at x,y which are  
 required  
FUNCTION CALLS(other than standard functions):  
 DrawBorder(x1,...explode)  
 Drawshadow(x1,y1,x2,y2)  
 Attr(bg,fg)  
RETURNS :  nothing  
SIDE EFFECTS :  none
```

```
-----*/
```

```
void DrawWindow(int x1, int y1, int x2, int y2, int border, int bg,  
int fg, int boxbg, int boxfg, char title[], char mess[], int  
shadow, int explode)  
{  
 DrawBorder(x1,y1,x2,y2, border, boxbg, boxfg, title, mess,  
 shadow, explode);  
  
 if (shadow)  
 DrawShadow(x1, y1, x2, y2);  
  
 Attr(bg, fg);  
  
 window(x1+1, y1+1, x2-1, y2-1);  
  
 clrscr();  
}
```

```

/*-----
 SaveWindowParts

PURPOSE : Saves the contents, and parameters of the window,
 specified by parameters. These are stored in
 WindArr[++WinCount]. The type description of WindArray
 is in file clib.h

ASSUMES : window has been created, and exists

CALL : SaveWindowParts(x1,y1,x2,y2,shadow);

INPUT PARAMETERS : int x1,y1,x2,y2,shadow;
 x1, x2 -- box left and right column numbers
 y1, y2 -- box top and bottom line numbers
 shadow -- 1 if shadow is required for window

FUNCTION CALLS( other than standard functions ) :
 SaveScreen(x1,...)

RETURNS : nothing
SIDE EFFECTS : none
-----*/

```

```

void SaveWindowParts(int x1, int y1, int x2, int y2, int shadow)
{
 if (WinCount < MAXWINDOWS-1)
 {
 if (shadow == 1)
 SaveScreen(x1, y1, x2+3, y2+1,
 &WindArr[++WinCount].windscr);
 else
 SaveScreen(x1, y1, x2, y2,
 &WindArr[++WinCount].windscr);

 WindArr[WinCount].x1 = x1;
 WindArr[WinCount].y1 = y1;
 WindArr[WinCount].x2 = x2;
 WindArr[WinCount].y2 = y2;
 WindArr[WinCount].shadow = shadow;
 }
}

```

```

/*-----
 PushWindow

PURPOSE : saves a window, and redraws it, at the same location on
 the screen. This new window is not expanded slowly.
ASSUMES : window exists
CALL : PushWindow(x1,y1,x2,y2,border,bg,fg,boxbg,boxfg,
 title,mess,shadow);
INPUT PARAMETERS : int x1,y1,x2,y2,border,boxbg,boxfg;char
 title,mess;int shadow
 x1, x2 -- box left and right column numbers
 y1, y2 -- box top and bottom line numbers
 border -- type of border
 Single_Single -- 1
 Double_Double -- 2
 Single_double -- 3
 bg, gf -- background and foreground colors for
 text
 boxbg, boxfg -- box background and foreground
 color codes
 title, mess -- window title, message within
 window
 shadow -- 1 if shadow is required for window
FUNCTION CALLS( other than standard functions ) :
 SaveWindowParts(x1,...)
 DrawWindow(x1,.....)

RETURNS : nothing
SIDE EFFECTS : none
-----*/

void PushWindow(int x1, int y1, int x2, int y2, int border, int bg,
 int fg,int boxbg, int boxfg, char title[], char
 mess[], int shadow)
{
 SaveWindowParts(x1, y1, x2, y2, shadow);
 DrawWindow(x1,y1,x2,y2,border,bg,fg,boxbg,boxfg,title,mess,
 shadow,False);
}

```

```

/*-----
 ExplodeWindow

PURPOSE : saves a window, and redraws it, at the same location on
 the screen. This new window is expanded slowly.
ASSUMES : window exists
CALL : ExplodeWindow(x1, y1, x2, y2, border, bg, fg, boxbg,
 boxfg, title, mess, shadow);
INPUT PARAMETERS : int x1,y1,x2,y2,border,boxbg,boxfg;char
 title,mess;int shadow
 x1, x2 -- box left and right column numbers
 y1, y2 -- box top and bottom line numbers
 border -- type of border
 Single_Single -- 1
 Double_Double -- 2
 Single_double -- 3
 bg, gf -- background and foreground colors for
 text
 boxbg, boxfg -- box background and foreground
 color codes
 title, mess -- window title, message within
 window
 shadow -- 1 if shadow is required for window

FUNCTION CALLS( other than standard functions ):
 SaveWindowParts(x1,...)
 DrawWindow(x1,.....)

RETURNS : nothing
SIDE EFFECTS : none
-----

```

```

void ExplodeWindow(int x1, int y1, int x2, int y2, int border, int
 bg, int fg, int boxbg, int boxfg, char title[],
 char mess[], int shadow)
{
 SaveWindowParts(x1, y1, x2, y2, shadow);
 DrawWindow(x1, y1, x2, y2, border, bg, fg, boxbg, boxfg, title,
 mess, shadow, True);
}

```

```

/*-----
 PopWindow()

PURPOSE : pops a window on the screen. copies text from memory on
 to the screen window, sets background and foreground
 colors, sets the text mode, defines an active window for
 text, and places the cursor at the current position,
 reduces the number of saved windows by 1.
ASSUMES : window has been previously saved
CALL : PopWindow();
INPUT PARAMETERS : none
FUNCTION CALLS( other than standard functions ) : RestScreen(....)
RETURNS : nothing
SIDE EFFECTS : none
-----*/

```

```

void PopWindow()
{
 if (WinCount >= 0)
 {
 if (WindArr[WinCount].shadow == 1) /* if window has a
 shadow */
 RestScreen( WindArr[WinCount].x1,
 WindArr[WinCount].y1,
 WindArr[WinCount].x2+3,
 WindArr[WinCount].y2+1,
 &WindArr[WinCount].windscr);
 else
 RestScreen( WindArr[WinCount].x1,
 WindArr[WinCount].y1,
 WindArr[WinCount].x2,
 WindArr[WinCount].y2,
 &WindArr[WinCount].windscr);
 WinCount--; /* decrement the number of windows */
 }
}

```

```

/*-----
 DrawBottomBar

PURPOSE : writes a character string at the center of the line on
 the screen. If the string has a ` in it, the characters
 following it are highlighted.
ASSUMES : nothing
CALL : DrawBottomBar(linenum, bstr);
INPUT PARAMETERS : int linenum; char bstr
 linenum -- linenum on which to print the
 character string
 bstr -- character string
FUNCTION CALLS( other than standard functions ) :
 PokeChar(x,y,ch,att)
RETURNS  : nothing
SIDE EFFECTS : none
-----*/

```

```

void DrawBottomBar(int linenum, char *bstr)
{
 BOOLEAN onflag = False;
 int x, i;

 x = 1;

 /* put leading blanks */
 for (i = 1; i <= (80-strlen(bstr)) / 2; i++, x++)
 PokeChar(x, linenum, ' ', bNormal);

 /* search for '`' */
 for (i = 0; i < strlen(bstr); i++)
 if (*(bstr+i) == '`')
 onflag = !onflag;
 else
 {
 /* '`' already found */

 if (onflag)
 PokeChar(x, linenum, *(bstr+i), bCharHi);
 else
 PokeChar(x, linenum, *(bstr+i), bNormal);
 x++;
 }

 /* put trailing blanks */
 for (; x < 81; x++)
 PokeChar(x, linenum, ' ', bNormal);
}

```

```

/*-----
 DrawTopBar

PURPOSE : changes the text attributes, saves old attributes,
 writes blank characters on line number 1 with new
 attributes, puts character string at the center of
 line, restores old text attributes.

ASSUMES : nothing
CALL : DrawTopBar(header);
INPUT PARAMETERS : char *header
 header -- pointer to buffer holding the header
 string
FUNCTION CALLS( other than standard functions ): Attr(bg,fg)
 PokeChar(x,y,ch,att)
 CenterText(y,s)

RETURNS : nothing
SIDE EFFECTS : none
-----*/

```

```

void DrawTopBar(char *header)
{
 int x;

 Attr(LIGHTGRAY, BLACK); /* set attributes */

 for (x = 1; x < 81; x++)
 PokeChar(x, 1, ' ', NewTextAttr); /* clear line for header
 */

 CenterText(1, header); /* write header */
 textattr(OldTextAttr);
}

```

```

/*-----
 PosStr

PURPOSE  : returns the index at which a substring occurs in a
 string
ASSUMES  : nothing
CALL : x = PosStr(str,substr,index);
INPUT PARAMETERS : char *str, *substr
 unsigned int index
 str, substr -- pointers to string and substring
 index -- index in string, after which to
 search for
FUNCTION CALLS( other than standard functions ) : none
RETURNS  : index where substring is found in string return -1 if not
 found
SIDE EFFECTS : none
-----*/

```

```

int PosStr(char* str, char* substr, unsigned int index)
{
 char *ptr;

 ptr = strstr((str+index), substr);

 if (ptr != 0)
 return(ptr - str);
 else
 return -1;
}

```

```

/*-----
 PosChar

PURPOSE : returns the index at which a char occurs in a string,
 after a given index in string
ASSUMES : nothing
CALL : x = PosChar(str,ch,index);
INPUT PARAMETERS : char *str, ch
 int index
 str -- pointer to string
 ch -- character to search for
 index -- index in string, after which to
 search for
FUNCTION CALLS( other than standard functions ) : none
RETURNS : index where character is found in string return -1 if not
 found
SIDE EFFECTS : none
-----*/

```

```

int PosChar(char* str, char ch, int index)
{
 int k;
 unsigned int n = strlen(str);

 /* search from index onwards in str */
 for (k = index; (*(str+k) != ch) && (k < n)); k++
 ;

 if (k == n)
 k = -1; /* not found after index */

 return k;
}

```

```
/*-----  
 FindLastOccurance  
PURPOSE : returns the index at which a char occurs in a string,  
 starting from the rightmost character in the string  
ASSUMES : nothing  
CALL : x = FindLastOccurance(str,ch);  
INPUT PARAMETERS : char *str, ch  
 str -- pointer to string  
 ch  -- character to search for  
FUNCTION CALLS( other than standard functions ) : none  
RETURNS : last index where character is found in string  
SIDE EFFECTS : the function returns 0 if the ch is not found!!!  
-----*/
```

```
int FindLastOccurance(char *str, char ch)  
{  
 unsigned int n = strlen(str);  
 int i = n-1;  
  
 for (; i > 0; i--)  
 if (*(str+i) == ch)  
 break;  
  
 return(i);  
}
```

```

/*-----
 Insert

PURPOSE : inserts a substring in a string, if the given index is
 within the string, else concatenates the substring to
 the string.
ASSUMES : nothing
CALL : Insert(str,substr,index);
INPUT PARAMETERS : char *str,*substr,
 unsigned int index
 str -- pointer to string
 substr -- to insert
 index -- index where to insert
FUNCTION CALLS( other than standard functions ) : none
RETURNS : nothing
SIDE EFFECTS : none
-----*/

```

```

void Insert(char* str, char* substr, unsigned int index)
{
 unsigned int m = strlen(substr);
 unsigned int n = strlen(str);

 if (index < n)
 {
 /* index lies within the string */
 memmove((str+index+m), (str+index), n+1-index);
 memmove((str+index), substr, m);
 }
 else
 memmove((str+n), substr, m+1); /* concatenate the substr */
}

```

```

/*-----
 Delete

PURPOSE : deletes a specified number of characters from a string,
 at a specified position in it.
ASSUMES : nothing
CALL : Delete(str,index,count);
INPUT PARAMETERS : char *str,*substr,
 unsigned int index
 str -- pointer to string
 count -- number of chars to delete
 index -- index where to delete

FUNCTION CALLS( other than standard functions ) : none
RETURNS  : Return -1 if the string is empty or the number of
 characters to be deleted is 0 or if the position in
 the string is invalid. Else return a 0.

SIDE EFFECTS : none
-----*/

```

```

int Delete(char* str, unsigned int index, unsigned int count)
{
 unsigned int n = strlen(str);

 /* if invalid index, set it to 0 */
 if (index < 0)
 index = 0;

 /* if count = 0, return a -1 */
 if (count == 0)
 return -1;

 /* if string is empty, return -1 */
 if (!str[0])
 return -1;

 if (index < n)
 {
 if ((index+count-1) >= n) /* index lies within string */
 str[index] = '\0'; /* exceed string length after
 deleting */
 else
 memmove((str+index), (str+index+count),
 n-index-count+1);

 return 0;
 }
 else
 return -1;
}

```

```

/*-----
 PadLeft

PURPOSE : pads a string with leading blanks, until it gets a
 specified length
ASSUMES : nothing
CALL : PadLeft(str,num);
INPUT PARAMETERS : (char *str,int num)
 char *str -- source string
 int num -- desired length of the string
FUNCTION CALLS( other than standard functions ) :
 Insert(str,substr,index)
RETURNS : Return the string.
SIDE EFFECTS : none
-----*/

```

```

char *PadLeft(char* str, int num)
{
 while (strlen(str) < num)
 Insert(str, " ", 0);

 return(str);
}

```

```

/*-----
 PadRight

PURPOSE : pads a string with trailing blanks, until it gets a
 specified length
ASSUMES : nothing
CALL : PadRight(str,num);
INPUT PARAMETERS : (char *str,int num)
 char *str -- source string
 int num -- desired length of the string
FUNCTION CALLS( other than standard functions ) :
 Insert(str,substr,index)
RETURNS : Return the string.
SIDE EFFECTS : none
-----*/

```

```

char *PadRight(char* str, int num)
{
 while (strlen(str) < num)
 Insert(str, " ", strlen(str)+1);

 return(str);
}

```

```

/*-----
 LTrim

PURPOSE : trims a string on the left, by removing the leftmost
 blanks (or end of string is reached)
ASSUMES : nothing
CALL : LTrim(str);
INPUT PARAMETERS : char *str -- source string
FUNCTION CALLS( other than standard functions ) :
 Delete(str,index,count)
RETURNS : Return the trimmed string.
SIDE EFFECTS : none
-----*/

```

```

char *LTrim(char* str)
{
 int i, count = 0;

 /* traverse string till end/ blank is reached */
 for (i = 0; ((*str+i) != '\0') && (*(str+i) == ' '); i++)
 count++;

 Delete(str, 0, count);

 return(str);
}

```

```

/*-----
 RTrim

PURPOSE : trims a string on the right, by removing the rightmost
 blanks (or end of string is reached)
ASSUMES : nothing
CALL : RTrim(str);
INPUT PARAMETERS : char *str -- source string
FUNCTION CALLS( other than standard functions ) : none
RETURNS : Return the trimmed string.
SIDE EFFECTS : none
-----*/

```

```

char *RTrim(char* str)
{
 int i, count = 0;
 unsigned int len = strlen(str);

 /* traverse string till end/ blank is reached */
 for (i = len-1; ((i >= 0) && (*(str+i) == ' ')); i--)
 count++;

 str[len-count] = '\0';
 return(str);
}

```

```

/*-----
 Replicate

PURPOSE : fills up a string with a given character, upto a given
 length (trims the string till there) and returns it.
ASSUMES : string is not empty
CALL : Replicate (str,ch,count);
INPUT PARAMETERS : (char *str,char ch, unsigned int count)
 str -- source string
 ch  -- char to replace the string characters
 with
 count -- index in string till where to replace
FUNCTION CALLS( other than standard functions ) : none
RETURNS : Return the trimmed string.
SIDE EFFECTS : none
-----*/

```

```

char *Replicate(char *str, char ch, unsigned int count)
{
 memset(str, ch, count);
 str[count] = '\0';
 return(str);
}

```

```

/*-----*/
/*-----*/
/*-----*/
/*-----*/

```

FlushKeybdBuffer

```

PURPOSE : empties the keyboard buffer
ASSUMES : nothing
CALL : FlushKeybdBuffer();
INPUT PARAMETERS : none
FUNCTION CALLS( other than standard functions ) : none
RETURNS : nothing
SIDE EFFECTS : none
-----*/

```

```

void FlushKeybdBuffer()
{
 while (kbhit())
 getch();
}

```

```

/*-----
 InKey

PURPOSE  : gets a key hit from keyboard, returns it, sets LastKey
 based on the key hit
ASSUMES  : nothing
CALL : InKey();
INPUT PARAMETERS : none
FUNCTION CALLS( other than standard functions ) : none
RETURNS  : key hit
SIDE EFFECTS : none
-----*/

```

```

int InKey()
{
 int ch;

 ch = getch(); /* get char from keyboard */

 if (ch == 0)
 {
 ch = getch();
 LastKey = ch+255;
 }
 else
 {
 if (isdigit(ch))
 LastKey = NumberKey;
 else
 if ((ch >= 32) && (ch <= 255))
 LastKey = TextKey;
 else
 LastKey = ch;
 }

 return(ch);
}

```

```

/*-----
 CheckKeyList

PURPOSE : checks if the last key hit is a valid key or not (an
 element in KeyList )
ASSUMES : nothing
CALL : CheckKeyList(EndKeys);
INPUT PARAMETERS : Keylist EndKeys
FUNCTION CALLS( other than standard functions ) : none
RETURNS : boolean
SIDE EFFECTS : none
-----*/
BOOLEAN CheckKeyList(KeyList EndKeys)
{
 int i;
 BOOLEAN ExitFlag;

 i = 1;
 ExitFlag = False;

 /* while no match found with EndKeys element, repeat */
 do
 if (LastKey == EndKeys.KEYS[i])
 ExitFlag = True; /* found match */
 else
 i++;

 while ((!ExitFlag) && (i <= EndKeys.NUM))
 ;

 return(ExitFlag);
}

```

```

/*-----
 InputString
PURPOSE : gets an input string from the keyboard, checks if the
 last key hit is a valid key or not (an element in
 KeyList ) and if it is takes the appropriate action
 (eg. Backspace key, RightArrow key)
ASSUMES : nothing
CALL : InputString(s, len, col, row, bg, fg, EndKeys);
INPUT PARAMETERS : (char *s, int len, int col, int row, int bg,
 int fg, KeyList EndKeys)
 s - pointer to output string from keyboard
 bg, fg -- background, foreground attributes
 col, row -- position of string
 len -- length of string
 EndKeys -- list of keys other than text
FUNCTION CALLS( other than standard functions ) :
 SaveCursorStatus()
 Attr(bg, fg)
 XYStr(row, col, str)
 CursorSmall()
 CursorBig()
 CheckKeyList(EndKeys)
 RestoreCursorStatus()

RETURNS : nothing
SIDE EFFECTS : InsertOn, LastKey get changed
-----*/

```

```

void InputString(char *s, int len, int col, int row, int bg, int
 fg, KeyList EndKeys)
{
 char buff[MAXINPUTLEN];
 int c, cl, bindex, blen;
 BOOLEAN modflag, ClearFlag;

 SaveCursorStatus(); /* save cursor */
 Attr(bg, fg); /* reset attributes */

 cl = col;
 modflag = False;
 ClearFlag = True;
 bindex = 0;

 memset(buff, ' ', len); /* clear buf */
 buff[len] = '\0';

 XYStr(col, row, buff); /* display buf */
 strcpy(buff, s);
 blen = strlen(s);

 if (blen < len)
 buff[blen] = ' ';
}

```

```

XYStr(col, row, buff);

while (True)
{
 gotoxy(c1, row);

 if (InsertOn) /* Insert key is pressed */
 CursorBig();
 else
 CursorSmall();

 c = InKey();

 CursorOff(); /* turn cursor off */

 /* take appropriate action, based on key pressed */
 switch (LastKey)
 {
 case HomeKey:
 {
 c1 = col;
 bindex = 0;
 break;
 }

 case RightArrow:
 {
 c1++;
 bindex++;
 ClearFlag = False;
 break;
 }

 case EndKey:
 {
 for ( bindex = len-1;
 (buff[bindex] == ' ') && (bindex > 0);
 bindex--)
 ;

 bindex++;
 c1 = col + bindex;
 ClearFlag = False;
 break;
 }
 }
}

```

```

case LeftArrow:
{
 cl--;
 bindex--;
 break;
}

case DelKey:
{
 memmove(buff+bindex, buff+bindex+1, len-bindex-1);
 buff[len-1] = ' ';
 XYStr(cl, row, &buff[bindex]);
 modflag = True;
 ClearFlag = False;
 break;
}

case InsKey:
{
 InsertOn = !InsertOn;
 break;
}

case BackSpaceKey:
{
 if (bindex > 0)
 {
 memmove(buff+bindex-1, buff+bindex,
 len-bindex);
 buff[len-1] = ' ';
 bindex--;
 cl--;
 XYStr(cl, row, &buff[bindex]);
 modflag = True;
 }

 break;
}

```

```

case NumberKey:
case TextKey:
{
 if (InsertOn)
 {
 memmove(buff+bindex+1, buff+bindex,
 len-bindex-1);
 buff[bindex] = c;
 XYStr(c1, row, buff+bindex);
 }
 else
 {
 if (ClearFlag)
 {
 memset(buff, ' ', len);
 buff[len] = '\0';
 XYStr(col, row, buff);
 gotoxy(c1, row);
 ClearFlag = False;
 }

 putchar(c);
 buff[bindex] = c;
 }

 c1++;
 bindex++;
 modflag = True;
 break;
}
}

if (CheckKeyList(EndKeys))
 break;

if (bindex < 0)
{
 c1 = col;
 bindex = 0;
}
else
if (bindex >= len)
{
 bindex = len - 1;
 c1 = col + bindex;
}
}

```

```
if (modflag)
{
 for (bindex = len-1; (buff[bindex] == ' ') && (bindex > 0);
 bindex--)
 ;

 strncpy(s, buff, bindex+1);
 s[bindex+1] = '\0';
}
RestoreCursorStatus(); /* restore cursor */
}
```

```
/*-----  
Question
```

PURPOSE : draws a query window on screen, writes a question to it, gets the reply, and checks for key pressed, which could be ESC or CR. The window is popped off the screen and returns the reply.

ASSUMES : nothing

CALL : Question(question,default_ans,ans,bg,fg);

INPUT PARAMETERS : (char *question,char *default_ans,char *ans,BYTE bg,BYTE fg)
question -- pointer to question string
default_ans -- pointer to default_answer string
ans -- pointer to answer string
bg,fg -- background and foreground colors

FUNCTION CALLS(other than standard functions) :

PushWindow(x1 ..)

XYStr(x,y,str)

InputString(str,..)

PopWindow()

RETURNS : the user's reply as a pointer to it

SIDE EFFECTS : none

```
-----*/  
char *Question(char *question, char *default_ans, char *ans, BYTE  
bg, BYTE fg)
```

```
{  
 unsigned x1, x2;  
 BOOLEAN valid_answer;  
 KeyList EndKeys;  
  
 /* draw the question window */  
 x1 = 40 - (((strlen(question) + strlen(default_ans)) + 4) / 2);  
 x2 = 80 - x1;  
 PushWindow(x1,10,x2,14,Single_Single,bg,fg,bg,fg," Question ",  
 "", True);  
 XYStr(2, 2, question);  
  
 /* set valid key which can be pressed */  
 valid_answer = False;  
 EndKeys.NUM = 2;  
 EndKeys.KEYS[1] = EscKey;  
 EndKeys.KEYS[2] = CarriageReturn;
```

```

/* while valid answer not obtained, repeat */
do
{
 strcpy(ans, default_ans);
 InputString( ans,
 strlen(default_ans),
 2+strlen(question)+1,
 2, BLACK, YELLOW, EndKeys);

 switch (LastKey)
 {
 case CarriageReturn :
 {
 valid_answer = True;
 break;
 }

 case EscKey :
 {
 valid_answer = True;
 strcpy(ans, "N");
 break;
 }
 }
}
while (!valid_answer);

strupr(ans);
PopWindow(); /* pop question window */
return(ans);
}

```

```

/*-----
 DollarFormat

PURPOSE : converts a given string into the dollar format, i.e.
 with a leading '$', and with ',' for every three
 characters starting from the end of the string or from
 the '.' character in it (assumed as decimal point)
ASSUMES : nothing
CALL : DollarFormat(str);
INPUT PARAMETERS : (char *str)
 str -- pointer to character string to be
 converted
FUNCTION CALLS( other than standard functions ) :
 PosChar(str,ch,index)
RETURNS : pointer to the converted string
SIDE EFFECTS : none
-----*/

```

```

char *DollarFormat(char *str)
{
 unsigned n = strlen(str);
 int i = PosChar(str, '.', 0); /* get position of '.' in
str */

 /* if no '.', set it to 4rth position from end */
 if (i == -1)
 i = n-4;
 else
 i--4;

 /* insert a ',' in str, every fourth position */
 for (; i > 0; i--4)
 str[i] = ',';

 str[0] = '$'; /* put leading '$' */
 return(str);
}

```

```
/*-----*/  
/*-----*/  
/*-----*/
```

InitGet

```
PURPOSE : a variable of structure GetHead is initialized  
ASSUMES : nothing  
CALL : InitGet(g);  
INPUT PARAMETERS : (GetHead *g)  
                  g -- pointer to structure of type GetHead  
FUNCTION CALLS( other than standard functions ) : none  
RETURNS : nothing  
SIDE EFFECTS : none  
-----*/
```

```
void InitGet(struct GetHead *g)  
{  
    g->First = NULL;  
    g->Last = NULL;  
    g->EndKeys.NUM = 3;  
    g->EndKeys.KEYS[1] = EscKey;  
    g->EndKeys.KEYS[2] = PgDn;  
    g->EndKeys.KEYS[3] = PgUp;  
    return;  
}
```

```

/*-----
 AddGet

PURPOSE :  adds a new node of structure GetField, into the linked
 list pointed by g (which is a structure GetHead). All
 the fields in the new node are appropriately
 initialized
ASSUMES :  g is initialized by InitGet
CALL :  AddGet(g,x,y,len,saystr,getstr,format,help,ignore);
INPUT PARAMETERS :  (struct GetHead *g, BYTE x, BYTE y, BYTE len,
 char *saystr, char *getstr, InputType format,
 BYTE help, BOOLEAN ignore)
FUNCTION CALLS(  other than standard functions  ) :
 Replicate(str,ch,count)
RETURNS :  nothing
SIDE EFFECTS :  none
-----*/

```

```

void AddGet(struct GetHead *g, BYTE x, BYTE y, BYTE len, char
*saystr, char *getstr, InputType format, BYTE help, BOOLEAN ignore)
{
 struct GetField *newg;

 /* allocate mem for new node */
 newg = (struct GetField *) malloc(sizeof(struct GetField));

 newg->Next = NULL;

 if (g->First == NULL)
 {
 /* if this is the first node in the linked list */
 g->First = newg;
 g->Last = newg;
 newg->Prev = NULL;
 }
 else
 {
 /*add it after the last node */
 g->Last->Next = newg;
 newg->Prev = g->Last;
 g->Last = newg;
 }
}

```

```

/* set feild values in new node */
newg->X = x;
newg->Y = y;
newg->Len = len;
newg->Help = help;
newg->Ignore = ignore;
newg->Format = format;
newg->Validation = NULL;
newg->Execute = NULL;
newg->Buff = getstr;
newg->WorkStr = (char *) malloc(len+1);
strcpy(newg->WorkStr, '\0');
newg->SayStr = (char *) malloc(strlen(saystr)+1);
strcpy(newg->SayStr, saystr);
newg->DummyStr = (char *) malloc(len+1);
strcpy(newg->DummyStr, '\0');
newg->Mask = (char *) malloc(len+1);
strcpy(newg->Mask, '\0');

/* set the Mask field based on the format value */

switch (format)
{
 case AlphaNumeric:
 case Numeric:
 {
 newg->Mask = (char *) Replicate(newg->Mask, '_', len);
 break;
 }

 case Numeric_Decimal:
 {
 newg->Mask = (char *) Replicate(newg->Mask, '_', len);
 newg->Mask[len-3] = '.';
 break;
 }

 case Percent_Decimal:
 {
 newg->Mask = (char *) Replicate(newg->Mask, '_', len);
 newg->Mask[len-1] = '%';
 newg->Mask[len-3] = '.';
 break;
 }
}

```

```

case Percent:
{
 newg->Mask = (char *) Replicate(newg->Mask, '_', len);
 newg->Mask[len-1] = '%';
 break;
}

case Dollar:
{
 newg->Mask = (char *) Replicate(newg->Mask, '_', len);
 DollarFormat(newg->Mask);
 break;
}

case Dollar_Cents:
{
 newg->Mask = (char *) Replicate(newg->Mask, '_', len);
 newg->Mask[len-3] = '.';
 DollarFormat(newg->Mask);
 break;
}

case Date:
{
 strcpy(newg->Mask, "__/__/__\0");
 break;
}

case TimeCode:
{
 newg->Mask = (char*) Replicate(newg->Mask, '_', len);
 newg->Mask[2] = ':';
 newg->Mask[5] = ':';
 newg->Mask[8] = ':';
 break;
}
}
}

```

```

/*-----
 FormatString

PURPOSE : changes the contents of the field DummyStr in the
 structure GetField, based on the field Format in it
ASSUMES : input structure has been initialized
CALL : FormatString(gptr);
INPUT PARAMETERS : (struct GetField *gptr)
 struct GetField *gptr -- pointer to structure
 GetField
FUNCTION CALLS( other than standard functions ) :
 PosStr(str,ch,pos)
 PadRight(str,count)

RETURNS : nothing
SIDE EFFECTS : none
-----*/

```

```

void FormatString(struct GetField *gptr)
(
 int i;
 int buflen;
 int buffdecpos;
 int maskdecpos;
 char *tempstr;

 /* copy Mask into DummyStr */

 strcpy(gptr->DummyStr, gptr->Mask);

 /* replace '-' in DummyStr by ' ' */

 for (i=0; i < strlen(gptr->DummyStr); i++)
 if (gptr->DummyStr[i] == '-')
 gptr->DummyStr[i] = ' ';

 buffdecpos = PosChar(gptr->Buff, '.', 0); /* get index of '.'
 in Buff*/
 buflen = strlen(gptr->Buff)-1;
 maskdecpos = PosChar(gptr->DummyStr, '.', 0);

 if (maskdecpos == -1)
 maskdecpos = strlen(gptr->DummyStr)-1;

```

```

/* if Format is AlphaNumeric, copy Buff into DummyStr, from
maskdecpos*/

if ((buffdecpos != -1) && (gptr->Format != AlphaNumeric))
{
 maskdecpos = PosChar(gptr->DummyStr, '.', 0) + 1;

 for (i = buffdecpos+1; i <= bufflen; i++)
 {
 gptr->DummyStr[maskdecpos] = gptr->Buff[i];
 maskdecpos++;
 }

 bufflen = buffdecpos - 1;
 maskdecpos = PosChar(gptr->DummyStr, '.', 0) - 1;
}

/*if Format is AlphaNumeric or Date, copy Buff into tempStr,
pad trailing blanks, copy it back into DummyStr*/

if (gptr->Format == AlphaNumeric || gptr->Format == Date)
{
 tempstr = (char *) malloc(gptr->Len + 1);
 strcpy(tempstr, gptr->Buff);
 tempstr = (char *)
 PadRight(tempstr, strlen(gptr->DummyStr) -
 strlen(gptr->Buff));

 strcpy(gptr->DummyStr, tempstr);
 free(tempstr);

 if (gptr->Format == Date)
 {
 gptr->DummyStr[2] = '/';
 gptr->DummyStr[5] = '/';
 }
}
else
for (i = bufflen; i >= 0; i--)
{
 if (gptr->DummyStr[maskdecpos] != ' ')
 do
 maskdecpos--;
 while (gptr->DummyStr[maskdecpos] != ' ');

 gptr->DummyStr[maskdecpos] = gptr->Buff[i];
 maskdecpos--;
}

return;
}

```

```

/*-----
 DisplayGets

PURPOSE : displays the contents of the field SayStr,DummyStr in
 the structure GetField, based on the field Format in
 it. This is done for all such nodes in the linked list
 pointed by the head g (struct GetHead)
ASSUMES : input structure has been initialized
CALL : DisplayGets(g);
INPUT PARAMETERS : (struct GetHead *g)
 struct GetHead *g -- pointer to structure
 GetHead
FUNCTION CALLS( other than standard functions ) :
 Attr(bg,fg)
 XYStr(x,y,str)
 PadRight(str,count)
 FormatString(gptr)

RETURNS : nothing
SIDE EFFECTS : none
-----*/

```

```

void DisplayGets(struct GetHead g)
{
 struct GetField  *lcptr;
 int saylen;

 lcptr = g.First; /* start at first node */

 /* repeat while last node is not reached */
 while (lcptr != NULL)
 {
 Attr(BLUE, WHITE); /* set attributes */
 XYStr(lcptr->X, lcptr->Y, lcptr->SayStr); /* display
 SayStr */
 saylen = strlen(lcptr->SayStr)+1;

 if (lcptr->Ignore) /* if Ignore is on, change attributes */
 Attr(BLACK, LIGHTGRAY);
 else
 Attr(BLACK, YELLOW);

 strcpy(lcptr->DummyStr, lcptr->Buff); /* copy Buff into
 DummyStr */

 /* if Format is AlphaNumeric,
 pad DummyStr with trailing blanks display it */
 }
}

```

```

switch (lcptr->Format)
(
 case AlphaNumeric:
 {
 XYStr(lcptr->X + saylen, lcptr->Y,
 PadRight(lcptr->DummyStr, lcptr->Len));
 break;
 }

 default:
 {
 FormatString(lcptr);
 XYStr(lcptr->X + saylen, lcptr->Y,
 PadRight(lcptr->DummyStr, lcptr->Len));
 break;
 }
}

lcptr = lcptr->Next; /* go to the next node in linked
 list */
}

return;
}

/*-----
 ClearLine

PURPOSE : copies Mask field into DummyStr field, replaces all '-'
 in it by ' ', displays it and copies in into WorkStr
 field
ASSUMES : input structure has been initialized
CALL : ClearLine(lcptr);
INPUT PARAMETERS : (struct GetField *lcptr)
 struct GetField *lcptr -- pointer to structure
 GetField
FUNCTION CALLS( other than standard functions ) :
 XYStr(x,y,str)
RETURNS : nothing
SIDE EFFECTS : none
-----*/
void ClearLine(struct GetField *lcptr)
(
 int i;

 /* copy Mask into DummyStr */
 strcpy(lcptr->DummyStr, lcptr->Mask);

 /* replace '-' by ' ' */
 for (i = 0; i < strlen(lcptr->DummyStr); i++)
 if (lcptr->DummyStr[i] == '-')
 lcptr->DummyStr[i] = ' ';
}

```

```
/* display it */
 XYStr(lcptr->X+strlen(lcptr->SayStr)+1, lcptr->Y,
lcptr->DummyStr);
/* copy DummyStr into WorkStr */
strcpy(lcptr->WorkStr, lcptr->DummyStr);
return;
}
```

```

/*-----*/
/*-----*/
 DeleteChar

PURPOSE  :  deletes a specified number of characters from a string,
 at a specified position in it, based on the value of
 form(InputType).
ASSUMES  :  nothing
CALL :  DeleteChar(char *buff, int p, BYTE len, InputType
 form);
INPUT PARAMETERS :  char *buff, int p, BYTE len, InputType form
 buff -- pointer to string
 p -- index where to delete
 len - how much to delete
FUNCTION CALLS( other than standard functions ) :
 Delete(str,count, index)
 PosChar(str,char,index)
 Insert(str,substr,index)

RETURNS  :  nothing
SIDE EFFECTS :  none
-----*/
void DeleteChar(char *buff, int p, BYTE len, InputType form)
{
 int decpos;

 if (p < 0) /* invalid index, do nothing */
 return;

 /* based on the value of form, take the appropriate action */
 switch (form)
 {
 case Percent:
 {
 Delete(buff, p, 1);
 Insert(buff, " ", len-2);
 break;
 }

 case Dollar_Cents:
 {
 if (p == 0)
 return;
 }
 }
}

```

```

case Numeric_Decimal:
case Percent_Decimal:
{
 Delete(buff, p, 1);
 decpos = PosChar(buff, '.', 0);

 if (p <= decpos)
 {
 if (form == Dollar_Cents)
 Insert(buff, "-", 1);
 else
 Insert(buff, " ", 0);
 }

 if (p > decpos)
 {
 if (form == Percent_Decimal)
 Insert(buff, "%", len-2);
 else
 Insert(buff, " ", len-1);
 }

 break;
}

case Date:
{
 Delete(buff, p, 1);

 if ((p == 1) || (p == 4) || (p == 7))
 Insert(buff, " ", p);
 else
 Insert(buff, " ", p+1);
 break;
}

default:
{
 Delete(buff, p, 1);
 strcat(buff, " ");
 break;
}
}

return;
}

```

```

/*-----
 AddChar

PURPOSE  :  deletes a specified number of characters from a string,
 at a specified position in it, based on the value of
 form(InputType) and inserts a given char in it after
 the deletion
ASSUMES  :  nothing
CALL :  AddChar(char *buff, BYTE ch,int p, InputType form);
INPUT PARAMETERS : char *buff, int p, BYTE ch, InputType form
 buff -- pointer to string
 p -- index where to delete
 ch -- character to insert
FUNCTION CALLS( other than standard functions ) :
 Delete(str,count, index)
 PosChar(str,char,index)
 Insert(str,substr,index)
RETURNS  :  False if form is not AlphaNumeric or if ch is not a
 digit or is not a '.', else return True
SIDE EFFECTS : none
-----*/

```

```

BOOLEAN AddChar(char *buff, BYTE ch, int p, InputType form)
(
 int decpos;
 char *dummy;

 /* form is not AlphaNumeric/ ch not a digit nor a '.'*/
 if ((form != AlphaNumeric) && (((ch < 48) || (ch > 57)) && (ch
!= 46)))
 return(False);

 if (!InsertOn) /* Insert key is released? */
 buff[p] = ch; // Flipped else/if
 else
 {
 if (p > strlen(buff)-1)
 buff[p] = ch;
 else
 {
 dummy = (char *) malloc(2);
 dummy[0] = ch;
 dummy[1] = '\0';
 decpos = PosChar(buff, '.', 0);

```

```

if (decpos == -1)
{
 if (form == Date)
 {
 switch (p)
 {
 case 0:
 case 1:
 {
 Delete(buff, 1, 1);
 Insert(buff, dummy, 1);
 break;
 }

 case 3:
 case 4:
 {
 Delete(buff, 4, 1);
 Insert(buff, dummy, 4);
 break;
 }

 case 6:
 case 7:
 {
 Delete(buff, 7, 1);
 Insert(buff, dummy, 7);
 break;
 }
 }
 }
 else
 {
 Delete(buff, strlen(buff)-1, 1);
 Insert(buff, dummy, p);
 }
}
else

```

```

 {
 if (p > decpos)
 {
 if ((form == Percent) || (form ==
 Percent_Decimal))
 {
 Delete(buff, strlen(buff)-2, 1);
 Insert(buff, dummy, p);
 }
 else
 {
 Delete(buff, strlen(buff)-1, 1);
 Insert(buff, dummy, p);
 }
 }
 else
 {
 Delete(buff, decpos-1, 1);
 Insert(buff, dummy, p);
 }
 }
 free(dummy);
}
return(True);
}

```

```

/*-----
 TextChar

PURPOSE : deletes a specified number of characters from the
 WorkStr field and Inserts DummyStr into it based on
 Format field, and whether value at input variable p is
 greater than or less than index of decimal point in the
 WorkStr.
ASSUMES : nothing
CALL : TextChar(*lcptr, ch, *p, *ClearFlag)
INPUT PARAMETERS : (struct GetField *lcptr, int ch, int *p, BOOLEAN
 *ClearFlag)
 *lcptr -- pointer to struct GetField
 *p -- pointer to index where to delete
 ch -- character to insert
FUNCTION CALLS( other than standard functions ) :
 ClearLine(lcptr)
 Delete(str,count, index)
 PosChar(str,char,index)
 Insert(str,substr,index)
 Replicate(str,ch,count)

RETURNS : nothing
SIDE EFFECTS : none
-----*/

```

```

void TextChar(struct GetField *lcptr, int ch, int *p, BOOLEAN
*ClearFlag)
{
 int decpos;

 if (*ClearFlag) /* ClearFlag is on */
 {
 ClearLine(lcptr);
 *ClearFlag = False;
 }

 if (ch == '.')
 {
 if ((lcptr->Format == Percent_Decimal) ||
 (lcptr->Format == Dollar_Cents) ||
 (lcptr->Format == Numeric_Decimal))
 {
 /* Format could be
 Percent_decimal,
 Dollar_cents,
 Numeric_Decimal */

 decpos = PosChar(lcptr->Mask, '.', 0); /* get position
 of '.' */

```

```

 if (*p < decpos)
 {
 Delete(lcptr->WorkStr, *p, decpos-*p);

 if (lcptr->Format == Dollar_Cents)
 Insert( lcptr->WorkStr,
 Replicate(lcptr->DummyStr,
 ' ', decpos - *p), 1);
 else
 Insert( lcptr->WorkStr,
 Replicate(lcptr->DummyStr,
 ' ', decpos - *p), 0);
 }

 *p = decpos + 1;
 return;
 }
 else
 if (lcptr->Format != AlphaNumeric)
 return;
 }
}

if (AddChar(lcptr->WorkStr, ch, *p, lcptr->Format))
{
 do
 (*p)++;
 while ((lcptr->Mask[*p] != '_') && (*p < lcptr->Len));

 if (*p < lcptr->Len)
 return;

 do
 (*p)--;
 while ((lcptr->Mask[*p] != '_') && (*p > -1));
}
}

```

```

/*-----
 BackSpaceChar
PURPOSE : deletes a specified number of characters from the
 WorkStr field and Inserts DummyStr into it based on
 Format field, and whether value at input variable p is
 greater than or less than index of decimal point in the
 WorkStr.
ASSUMES : nothing
CALL : BackSpaceChar(*lcptr, ch, *p, *ClearFlag)
INPUT PARAMETERS : (struct GetField *lcptr, int *p, BOOLEAN
*ClearFlag)
 *lcptr -- pointer to struct GetField
 *p -- pointer to index where to delete
FUNCTION CALLS( other than standard functions ) :
 Delete(str,count, index)
 PosChar(str,char,index)
 Insert(str,substr,index)
 Replicate(str,ch,count)
RETURNS : nothing
SIDE EFFECTS : none
-----*/

void BackSpaceChar(struct GetField *lcptr, int *p, BOOLEAN
*ClearFlag)
{
 int decpos;

 if ((lcptr->Format == Percent_Decimal) ||
 (lcptr->Format == Dollar_Cents) ||
 (lcptr->Format == Numeric_Decimal))
 {
 /* Format could be Percent_decimal, Dollar_cents,
 Numeric_Decimal */
 decpos = PosChar(lcptr->WorkStr, '.', 0);

 if (*p < decpos)
 {
 *ClearFlag = False;
 DeleteChar(lcptr->WorkStr, (*p)-1, lcptr->Len,
lcptr->Format);
 }
 else
 {
 do
 (*p)--;
 while ((lcptr->Mask[*p] != '_' ) && (*p < lcptr->Len));

 if (*p != -1)
 {
 *ClearFlag = False;
 DeleteChar(lcptr->WorkStr, *p, lcptr->Len,
lcptr->Format);
 }
 }
 }
 else
}

```

```
if (*p != 0)
{
 do
 (*p)--;
 while ((lcptr->Mask[*p] != '_') && (*p < lcptr->Len));

 if (*p != -1)
 {
 *ClearFlag = False;
 DeleteChar(lcptr->WorkStr, *p, lcptr->Len,
lcptr->Format);
 }
}
return;
}
```

```

/*-----
 CleanNumberForDisplay
PURPOSE : cleans up an a given string removing unwanted
 characters, based on the value of the given format. The
 string is made ready for display.
ASSUMES : nothing
CALL : CleanNumberForDisplay(*buff, form)
INPUT PARAMETERS : (char *buff, InputType form)
 *buff -- ptr to string to be cleaned
 form -- based on which buff is to be cleaned
FUNCTION CALLS( other than standard functions ) :
 Delete(str,count, index)
 LTrim(str)
 RTrim(str)
 Insert(str,substr,index)
RETURNS : nothing
SIDE EFFECTS : none
-----*/

```

```

void CleanNumberForDisplay(char *buff, InputType form)
{
 BYTE len;
 int i;
 char dummy[3];

 if (form == Date)
 {
 /* form is Date */
 /* copy first two chars from buff */
 strncpy(&dummy[0], buff, 2);
 dummy[2] = '\0';

 /* trim dummy from both sides; if only one char left, add
 a leading 0 */
 /* do this for month, day, year and return */

 if (strlen(LTrim(RTrim(dummy))) == 1)
 {
 buff[0] = '0';
 buff[1] = dummy[0];
 }

 strncpy(&dummy[0], buff+3, 2);
 dummy[2] = '\0';

 if (strlen(LTrim(RTrim(dummy))) == 1)
 {
 buff[3] = '0';
 buff[4] = dummy[0];
 }
 }
}

```

```

 strncpy(&dummy[0], buff+6, 2);
 dummy[2] = '\0';

 if (strlen(LTrim(RTrim(dummy))) == 1)
 {
 buff[6] = '0';
 buff[7] = dummy[0];
 }

 return;
}

/* form is not Date */

i = 0;
len = strlen(buff);

/* search for an integer */

while (!isdigit(buff[i]) && i < len)
 i++;

i++;
/* search for '.' */
while ((i < len) && (buff[i] != '.'))
{
 if (buff[i] == ' ')
 {
 /* if char is a ' ', remove it */
 Delete(buff, i, 1);

 /* if form is Dollar or Dollar_cents, insert a blank at
 pos 1 */
 if ((form == Dollar) || (form == Dollar_Cents))
 Insert(buff, " ", 1);
 else
 Insert(buff, " ", 0); /* else insert blank at pos
 0 */
 }
 i++;
}

return;
}

```

```

/*-----
 CleanEntry

PURPOSE : cleans the WorkStr field of the input parameter based
 on the Format type. The leading and trailing blanks are
 removed, leading zeros are removed and so on.

ASSUMES : nothing
CALL : Cleanentry(*lcptr)
INPUT PARAMETERS : (struct GetField *lcptr)
 *lcptr -- pointer to struct GetField
FUNCTION CALLS( other than standard functions ) :
 Delete(str,count, index)
 RTrim(str)
 LTrim(str)

RETURNS : nothing
SIDE EFFECTS : none
-----*/

```

```

void CleanEntry(struct GetField *lcptr)
{
 /* if WorkStr is empty, return */
 if (strcmp(lcptr->WorkStr, "") == 0)
 return;

 /* based on Format , clean it */
 switch (lcptr->Format)
 {
 case Numeric:
 case AlphaNumeric:
 {
 lcptr->WorkStr = (char *) RTrim(LTrim(lcptr->WorkStr));
 break;
 }

 case Dollar:
 case Dollar_Cents:
 {
 Delete(lcptr->WorkStr, 0, 1);
 lcptr->WorkStr = (char *) RTrim(lcptr->WorkStr);

 if (lcptr->WorkStr[strlen(lcptr->WorkStr)-1] == '.')
 Delete(lcptr->WorkStr, strlen(lcptr->WorkStr)-1, 1);

 lcptr->WorkStr = (char *) LTrim(lcptr->WorkStr);
 break;
 }
 }
}

```

```

 case Numeric_Decimal:
 {
 lcptr->WorkStr = (char *) RTrim(lcptr->WorkStr);

 if (lcptr->WorkStr[strlen(lcptr->WorkStr)] == '.')
 Delete(lcptr->WorkStr, strlen(lcptr->WorkStr)-1, 1);

 lcptr->WorkStr = (char *) LTrim(lcptr->WorkStr);
 break;
 }

 case Percent:
 case Percent_Decimal:
 {
 Delete(lcptr->WorkStr, strlen(lcptr->WorkStr)-1, 1);
 lcptr->WorkStr = (char *) RTrim(lcptr->WorkStr);

 if (lcptr->WorkStr[strlen(lcptr->WorkStr)-1] == '.')
 Delete(lcptr->WorkStr, strlen(lcptr->WorkStr)-1, 1);

 lcptr->WorkStr = (char *) LTrim(lcptr->WorkStr);
 break;
 }
}

strcpy(lcptr->Buff, lcptr->WorkStr);
return;
}

```

```

/*-----
 UpDateLcptr

```

```

PURPOSE : updates a node in the list pointed to by Lcptr, based
 on value of LastKey
ASSUMES : nothing
CALL : UpDateLcptr(*lcptr)
INPUT PARAMETERS : (struct GetField *lcptr)
 *lcptr -- pointer to struct GetField
FUNCTION CALLS( other than standard functions ) :none
RETURNS : nothing
SIDE EFFECTS : none

```

```

-----*/
struct GetField *UpdateLcptr(struct GetField *lcptr)
{
 BOOLEAN flag;

 flag = False;
}

```

```

while (!flag)
{
 if ((LastKey == UpArrow) || (LastKey == ShiftTabKey))
 {
 do
 {
 if (lcptr->Prev != NULL)
 {
 lcptr = lcptr->Prev;
 if (!lcptr->Ignore)
 flag = True;
 }
 else
 if (!lcptr->Ignore)
 flag = True;

 LastKey = NullKey;
 } while ((lcptr->Prev != NULL) && (!flag));
 }
 else
 {
 do
 {
 if (lcptr->Next != NULL)
 {
 lcptr = lcptr->Next;

 if (!lcptr->Ignore)
 return(lcptr);
 }
 else
 if (LastKey == CarriageReturn)
 return(NULL);
 else
 if ((lcptr->Next == NULL) && (lcptr->Ignore))
 LastKey = UpArrow;
 else
 return(lcptr);
 } while ((lcptr->Next != NULL) && (!flag));
 }
}
return(lcptr);
}

```

```

/*-----
 Get

ASSUMES :  nothing
CALL :  Get(g)
INPUT PARAMETERS :  (struct GetHead g)
 g -- variable of type struct GetField
FUNCTION CALLS( other than standard functions ) :
 SaveCursorStatus
 DisplayGets(g)
 CursorSmall()
 CursorBig()
 CursorOff()
 UpDateLcptr(lcptr)
 Attr(bg,fg)
 FormatString(lcptr)
 XYStr(str,x,y)
 CleanEntry(lcptr)
 RestoreCursorStatus()

RETURNS :  nothing
SIDE EFFECTS :  none
-----*/

```

```

void Get(struct GetHead g)
{
 BOOLEAN EndEditFlag;
 BOOLEAN ExitGetFlag;
 BOOLEAN ClearFlag;
 struct GetField *lcptr;
 int saylen, p;
 BYTE ch;

 SaveCursorStatus();
 DisplayGets(g);
 lcptr = g.First;
 CursorSmall();
 ExitGetFlag = False;
 LastKey = DownArrow;

 if (lcptr->Ignore)
 lcptr = UpdateLcptr(lcptr);
}

```

```

do
{
Attr(BLACK, YELLOW);

if (strcmp(lcptr->WorkStr, "\0") == 0)
{
strcpy(lcptr->WorkStr, lcptr->Buff);
strcpy(lcptr->DummyStr, lcptr->Mask);
FormatString(lcptr);
strcpy(lcptr->WorkStr, lcptr->DummyStr);
}

p = 0;

while (lcptr->Mask[p] != '_')
p++;

EndEditFlag = False;
ClearFlag = True;
saylen = strlen(lcptr->SayStr) + 1;

do
{
Attr(BLACK, YELLOW);
XYStr(lcptr->X + saylen, lcptr->Y, lcptr->WorkStr);
gotoxy(lcptr->X + saylen + p, lcptr->Y);

if (InsertOn)
CursorBig();
else
CursorSmall();

ch = InKey();
CursorOff();

switch (LastKey)
{
case TextKey:
case NumberKey:
{
TextChar(lcptr, ch, &p, &ClearFlag);
break;
}

case InsKey:
{
ClearFlag = False;
InsertOn = !InsertOn;
break;
}
}
}
}

```

```

case BackSpaceKey:
{
 BackSpaceChar(lcptr, &p, &ClearFlag);
 break;
}

case DelKey:
{
 ClearFlag = False;
 DeleteChar(lcptr->WorkStr, p, lcptr->Len,
 lcptr->Format);
 break;
}

case RightArrow:
{
 ClearFlag = False;

 do
 p++;
 while ((lcptr->Mask[p] != '_' ) && (p <
 lcptr->Len));

 if (p < lcptr->Len)
 break;
}

case LeftArrow:
{
 if (p > -1)
 do
 p--;
 while ((lcptr->Mask[p] != '_' ) && (p > -1));

 break;
}

case HomeKey:
{
 p = 0;

 while (lcptr->Mask[p] != '_')
 p++;

 break;
}

```

```

case EndKey:
{
 p = lcptr->Len-1;

 while (lcptr->Mask[p] != '_')
 p--;

 break;
}

case ShiftTabKey:
case UpArrow:
{
 if (lcptr->Format != AlphaNumeric)
 {
 CleanNumberForDisplay(lcptr->WorkStr,
 lcptr->Format);
 XYStr(lcptr->X+saylen, lcptr->Y,
 lcptr->WorkStr);
 }

 lcptr = UpdateLcptr(lcptr);
 EndEditFlag = True;
 break;
}

case TabKey:
case DownArrow:
{
 if (lcptr->Format != AlphaNumeric)
 {
 CleanNumberForDisplay(lcptr->WorkStr,
 lcptr->Format);
 XYStr(lcptr->X+saylen, lcptr->Y,
 lcptr->WorkStr);
 }

 if (lcptr->Validation ?
 (*(lcptr->Validation))(lcptr->WorkStr) : 1)
 {
 lcptr = UpdateLcptr(lcptr);
 EndEditFlag = True;
 }

 break;
}

case EscKey:
{
 ExitGetFlag = True;
 break;
}

```

```

case CarriageReturn:
(
  if (lcptr->Format != AlphaNumeric)
  (
 CleanNumberForDisplay(lcptr->WorkStr,
 lcptr->Format);
 XYStr(lcptr->X+saylen, lcptr->Y,
 lcptr->WorkStr);
  )
  if (lcptr->Validation ?
 (*(lcptr->Validation))(lcptr->WorkStr) : 1)
  {
 EndEditFlag = True;

 if (lcptr->Execute)
 (*(lcptr->Execute})();

 if ((lcptr = UpdateLcptr(lcptr)) == NULL)
 ExitGetFlag = True;
  }
  break;
)
)
if (lcptr != NULL)
(
  if ( (p == lcptr->Len - 1) &&
 ((lcptr->Format == Percent) ||
 (lcptr->Format == Percent_Decimal)))
 p--;
  else
 if (p == lcptr->Len)
 p = lcptr->Len - 1;

 if (p == -1)
 if (lcptr->Format == Dollar || lcptr->Format ==
 Dollar_Cents)
 p = 1;
 else
 p = 0;
  )
)
while ((!EndEditFlag) && (!ExitGetFlag) &&
  (!CheckKeyList(g.EndKeys)));
)
while ((!ExitGetFlag) && (!CheckKeyList(g.EndKeys)));

```

```
if (LastKey != EscKey)
{
 lcptr = g.First;

 while (lcptr != NULL)
 {
 CleanEntry(lcptr);
 lcptr = lcptr->Next;
 }
}

RestoreCursorStatus();
}
```

```

/*-----
 FreeGets

PURPOSE : frees memory taken up by the linked list pointed by g
 (struct GetHead) -- each node is of type GetField
ASSUMES : list has been created earlier
CALL : FreeGets(g)
INPUT PARAMETERS : (struct GetHead g)
 *g -- pointer to struct GetHead
FUNCTION CALLS( other than standard functions ) : none
RETURNS : nothing
SIDE EFFECTS : none
-----*/

```

```

void FreeGets(struct GetHead g)
{
 struct GetField *lcptr;

 lcptr = g.First; /* start at the head of the list */

 /* while list end not reached, free each node */

 while (lcptr->Next != NULL)
 {
 g.First = g.First->Next;
 free(lcptr->WorkStr);
 free(lcptr->Mask);
 free(lcptr->SayStr);
 free(lcptr->DummyStr);
 free(lcptr);
 lcptr = g.First;
 }

 return;
}

```

```

/*-----
 ErrorMessage

PURPOSE : prints an error message in a window
ASSUMES : nothing
CALL : ErrorMessage(*str)
INPUT PARAMETERS : (char *str)
 *str -- pointer to string to be displayed
FUNCTION CALLS( other than standard functions ) :
 ExplodeWindow(x1,.....)
 CursorOff()
 CenterText(row ,str)
 PopWindow()
RETURNS : nothing
SIDE EFFECTS : none
-----*/

```

```

void ErrorMessage(char *str)
{
 /* draw a slowly expanding window, with error message heading
 */
 ExplodeWindow( 2,9,77,14,
 Single_Single,
 RED, YELLOW, RED, YELLOW,
 " Error ", "", True);

 CursorOff(); /* turn cursor off */
 CenterText(2, str); /* display actual message */
 CenterText(3, "Press any key to continue.");
 getch();
 PopWindow(); /* pop the window off the screen */
}

/** End of File **/

```

5.0 Intersim.c

Program cover sheet

Program name : INTERSIM.C Latest Version: 1.0 Date: 08/30/91

Languages: C Manufacturer: Microsoft Version : 6.0

Description:

The program is the user interface part for the intersimulator delay study software. The header file *Delay.h* is included with it. It is executed by typing `intersim <integer>` at the DOS prompt. If `<integer>` is 0 or 99, it indicates that the packets to both ASATs will be delayed. If the `<integer>` is 1, then packets to ASAT1 only will be delayed, else if `<integer>` is 2, then packets to ASAT2 only will be delayed. If the `<integer>` is missing, then it is assumed to be 0. The program gives the user a starting trial number and then reads the desired delay values and trial duration. The ASATs are started up and the program spawns a child process to verify this. Another child process is then spawned, which takes care of collecting and delaying the network packets. Control returns to the program after all the trial results have been saved and the trial is complete (i.e., either / both ASATs have crashed or trial time is completed or a user generated interrupt has been received). The program is error proof for the following user errors:

- a) user responses for a y/n are checked.
- b) delay values are predetermined to be 0, 250, 500, 750 milliseconds. Any other delay value will not be accepted.
- c) trial duration is limited to 30 minutes (except 0). Out of range values will not be accepted.

The program will not crash under such user errors, and under normal running condition of the ASATs. In the event that the ASATs cannot be started up, the program allows the user to exit gracefully.

```

/*****
* Module : intersim.c
* Programmer  : Sandhya Chandarlapaty
* Purpose : This module provides a graphic user interface
* for the Intersimulator delay study conducted
* in the Aviation Trainer Research Laboratory on
* the ASATs.
* Compilation : This module is compiled using the Microsoft
* 6.0 compiler and linker.
* Usage : intersim <option>
* <option> can be 0,1,2,99
* 0 or 99 - delay from ASAT 1 to 2 and ASAT 2
* to 1
* 1 - delay from ASAT 1 to 2 only
* 2 - delay from ASAT 2 to 1 only
* if no option is given, default is 0
* Other Info  : The module spawns the "posdelay" module. It
* will run without the "posdelay" module, but it
* will end with an error screen; it will still
* exit gracefully
*
*****/

```

```

/*****
* includes
*****/

```

```

#include <stdio.h>
#include <ctype.h>
#include <graph.h>
#include <stdlib.h>
#include <string.h>
#include <process.h>
#include "delay.h"

```

```

/*****
* globals
*****/

```

```

int *asat1_2, /* pointer to delay from asat 1 to asat 2 */
 *asat2_1, /* pointer to delay from asat 2 to asat 1 */
 *trial_time /* pointer to trial time for delay study */
 trial_number = 1, /* number of the current trial */
 asat_number; /* number of the ASAT, either 1 or 2 */

```

```

/*****
* functions *
*****/

/* Forward declarations */

void hit_any(int color,char *buffer,int text);
void heading(int color);
void getstr(char buf[],int len,int x,int y);
void draw_border(int x1,int y1,int x2,int y2);
void show(int x,int y,char *buffer);
void paint(short color,short x1,short y1,short x2,short y2);

/*****
*
* trial_window()
*
*
* PURPOSE : draws the trial_window, shows trail number, gets
* 'y' or 'n' for continuation or exit
*
* ASSUMES : nothing
* CALL : trail_window(reply);
*
* INPUT PARAMETERS : reply -- pointer to character
*
* FUNCTION CALLS( other than standard functions ) :
*
* paint(color,x1,y1,x2,y2)
* heading(color);
* draw_border(x1,y1,x2,y2)
* getstr(buf,x,y)
* checker(answer,x,y)
* hit_any(color,buf,color)
* show(x,y,buf);
*
* RETURNS  : nothing
*
* SIDE EFFECTS : none
*****/

void trial_window(char *reply)
{
 char buffer[60];
 char buf[2], answer;

```

```

 _setvideomode(_VRES16COLOR); /* draw window */
 _clearscreen(_GCLEARSCREEN);
 paint(WHITE,0,0,700,600);
 heading(BLUE);
 paint(BLUE,50,130,580,270);
 draw_border(50,130,580,270);
 _displaycursor(_GCURSORON);
 _settextcolor(BRIGHTWHITE);
 _setbkcolor(_BLUE);

 sprintf(buffer,"This is trial number : %d", trial_number);
 show(11,10,buffer);
 show(14,10," Do you want to continue ?? (y / n) : ");
 _settextposition(14,55);
 getstr(buf,2,14,55); /* get the user's reply, validate it */
 answer = buf[0]; /* copy it into answer */

 /* while answer is invalid, get the answer again */

 while(!(checker(answer,14,55)))
 {
 getstr(buf,2,14,55);
 answer = buf[0];
 }

 if(tolower(answer) == 'n')
 {
 /* User's answer is no, try to quit, return 'n' to caller
 */

 hit_any(BLUE,"I had lots of fun !! Did you
 ??",BRIGHTWHITE);
 *reply = 'n';
 }
 else
 {
 /* User's answer is yes, try to continue, return 'y' to
 caller */

 hit_any(BLUE,"Hit any key when you are ready
 ..",BRIGHTWHITE);
 *reply = 'y';
 }
}

```

```

/*****
*
* inform_window()
*
* PURPOSE : draws the inform_window, shows information about
* the valid intersimulator delay study trial
* durations. The window is drawn in the upper
* half of the screen leaving enough room for the
* delay_window
*
* ASSUMES : nothing
*
* CALL : inform_window();
*
* INPUT PARAMETERS : nil
*
* FUNCTION CALLS( other than standard functions ) :
*
* paint(color,x1,y1,x2,y2)
* draw_border(x1,y1,x2,y2)
* show(x,y,buf);
*
* RETURNS : nothing
*
* SIDE EFFECTS : none
*****/

```

```

void inform_window(void)
{
 _setvideomode(_VRES16COLOR); /* draw window */
 _clearscreen(_GCLEARSCREEN);
 paint(WHITE,0,0,700,600);
 paint(BLUE,50,5,580,98);
 draw_border(50,5,580,98);
 _settextcolor(BRIGHTWHITE);
 _setbkcolor(_BLUE);

 show(3,15,"Valid delay times in millisecs : 0 , 250 , 500 ,
 750");
 show(5,15,"Valid trial duration : 1 - 30 minutes");
 _setbkcolor(_GRAY);
}

```

```

/*****
 delay_window1()
*
* PURPOSE : draws the delay_window, gets the delay from
* ASAT1 to ASAT2, and the trail duration
*
* ASSUMES : nothing
*
* CALL : delay_window1(asat1_2, trial_time);
*
* INPUT PARAMETERS : int *asat1_2, *trial_time
*
* FUNCTION CALLS( other than standard functions ) :
*
* paint(color,x1,y1,x2,y2)
* draw_border(x1,y1,x2,y2)
* getdelay(x,y)
* gettrial(x,y)
* hit_any(color,buf,color)
* show(x,y,buf);
*
* RETURNS : nothing
*
* SIDE EFFECTS : sets globals *asat1_2, *trial_time
*****/

```

```

void delay_window1(int *asat1_2,int *trial_time)
{
 _displaycursor(_G_CURSORON);
 paint(BLUE,50,140,580,350);
 draw_border(50,140,580,350);
 _settextcolor(BRIGHTWHITE);
 _setbkcolor(_BLUE);
 show(12,25," D E L A Y D E T A I L S ");
 show(16,10,"Enter desired delay from ASAT 1 to ASAT 2 in msec
:");
 show(20,10,"Enter desired trial time in mins :");
 *asat1_2 = getdelay(16,65); /* get delay value, validate it*/
 *trial_time = gettrial(20,65); /* get trial time value,
 validate it*/
 _displaycursor(_G_CURSOROFF);
 hit_any(BLUE,"Hit any key to continue ... ",BRIGHTWHITE);
}

```

```

/*****
*
* delay_window2()
*
* PURPOSE : draws the delay_window, gets the delay from ASAT2
* to ASAT1, and the trail duration
*
* ASSUMES : nothing
*
* CALL : delay_window2(asat2_1, trial_time);
*
* INPUT PARAMETERS : int *asat2_1, *trial_time
*
* FUNCTION CALLS( other than standard functions ) :
*
* paint(color,x1,y1,x2,y2)
* draw_border(x1,y1,x2,y2)
* getdelay(x,y)
* gettrial(x,y)
* hit_any(color,buf,color)
* show(x,y,buf);
*
* RETURNS : nothing
*
* SIDE EFFECTS : sets globals *asat2_1, *trial_time
*****/
void delay_window2(int *asat2_1,int *trial_time)
{
 _displaycursor(_GCURSORON);
 paint(BLUE,50,140,580,350);
 draw_border(50,140,580,350);
 _settextcolor(BRIGHTWHITE);
 _setbkcolor(_BLUE);

 show(12,25," D E L A Y D E T A I L S ");

 show(16,10,"Enter desired delay from ASAT 2 to ASAT 1 in msec
:");
 show(20,10,"Enter desired trial time in mins :");

 *asat2_1 = getdelay(16,65); /* get delay value, validate
it*/
 *trial_time = gettrial(20,65); /* get trial time value,
validate it*/
 _displaycursor(_GCURSOROFF);

 hit_any(BLUE,"Hit any key to continue ... ",BRIGHTWHITE);
}

```

```

/*****
* delay_window3()
*
* PURPOSE  :  draws the delay_window, gets the delay from ASAT1
* to ASAT2, delay from ASAT2 to ASAT1, and the trail
* duration
*
* ASSUMES  :  nothing
*
* CALL :  delay_window1(asat1_2, asat2_1, trial_time);
*
* INPUT PARAMETERS : int *asat1_2, *asat2_1,*trial_time
*
* FUNCTION CALLS( other than standard functions ) :
*
* paint(color,x1,y1,x2,y2)
* draw_border(x1,y1,x2,y2)
* getdelay(x,y)
* gettrial(x,y)
* hit_any(color,buf,color)
* show(x,y,buf);
*
* RETURNS :  nothing
*
* SIDE EFFECTS : sets globals *asat1_2, *trial_time
*****/

```

```

void delay_window3(int *asat1_2,int *asat2_1,int *trial_time)
{
 _displaycursor(_G_CURSORON);
 paint(BLUE,50,140,580,350);
 draw_border(50,140,580,350);

 _settextcolor(BRIGHTWHITE);
 _setbkcolor(_BLUE);
 show(11,25,"_D E L A Y D E T A I L S ");
 show(14,10,"Enter desired delay from ASAT 1 to ASAT 2 in msec
:");
 show(17,10,"Enter desired delay from ASAT 2 to ASAT 1 in msec
:");
 show(20,10,"Enter desired trial time in mins :");

 *asat1_2 = getdelay(14,65); /* get delay value, validate
it*/
 *asat2_1 = getdelay(17,65);
 *trial_time = gettrial(20,65); /* get trial time value,
validate it*/

 _displaycursor(_G_CURSOROFF);
 hit_any(BLUE,"Hit any key to continue ... ",BRIGHTWHITE);
}

```

```

/*****
* ready_window() *
* * *
* PURPOSE : draws the ready_window, requesting user to *
* start the ASATs. *
* * *
* ASSUMES : nothing *
* * *
* CALL : ready_window(); *
* * *
* INPUT PARAMETERS : none *
* * *
* FUNCTION CALLS( other than standard functions ) : *
* * *
* paint(color,x1,y1,x2,y2) *
* heading(color); *
* draw_border(x1,y1,x2,y2) *
* show(x,y,buf); *
* * *
* RETURNS : nothing *
* * *
* SIDE EFFECTS : none *
*****/

```

```

void ready_window(void)
{
 _setvideomode(_VRES16COLOR);
 _clearscreen(_GCLEARSCREEN);
 paint(DARKGRAY,0,0,700,600);
 heading(RED);
 paint(RED,50,130,580,270);
 draw_border(50,130,580,270);
 _settextcolor(31);
 _setbkcolor(_RED);
 show(11,10," Waiting for network initialization !! ");
 show(13,10," You may start the ASATs now.. ");
 show(15,10," Press Esc key if unsuccessful, else any other
 key");
}

```

```

/*****
*
* progress_window()
*
* PURPOSE : draws the progress_window, informs user that the
* trail is in progress and remains in view until
* the control returns to main driver
*
* ASSUMES : nothing
*
* CALL : progress_window();
*
* INPUT PARAMETERS : none
*
* FUNCTION CALLS( other than standard functions ) :
*
* paint(color,x1,y1,x2,y2)
* heading(color);
* draw_border(x1,y1,x2,y2)
* show(x,y,buf);
*
* RETURNS : nothing
*
* SIDE EFFECTS : none
*****/

```

```

void progress_window(void)
{
 _setvideomode(_VRES16COLOR);
 _clearscreen(_GCLEARSCREEN);
 paint(DARKGRAY,0,0,700,600);
 heading(RED);
 paint(RED,50,130,580,290);
 draw_border(50,130,580,290);

 _settextcolor(BRIGHTWHITE);
 _setbkcolor(_RED);
 show(11,10," Trial in progress ..... ");
 show(14,10," Please wait !!");
 show(17,10," Hit the Escape key <Esc> to abort trial");
}

```

```

/*****
*
* error_window()
*
* PURPOSE  :  draws the error_window, in case spawning fails
*
* ASSUMES  :  nothing
*
* CALL :  error_window();
*
* INPUT PARAMETERS :  none
*
* FUNCTION CALLS( other than standard functions ) :
*
* paint(color,x1,y1,x2,y2)
* heading(color);
* draw_border(x1,y1,x2,y2)
* show(x,y,buf);
* hit_any(color,buf,color)
*
* RETURNS :  nothing
*
* SIDE EFFECTS :  none
*****/

```

```

void error_window(void)
{
 _setvideomode(_VRES16COLOR);
 _clearscreen(_GCLEARSCREEN);

 paint(DARKGRAY,0,0,700,600);
 heading(RED);
 paint(RED,50,130,580,270);
 draw_border(50,130,580,270);

 _settextcolor(31);
 _setbkcolor(_RED);
 show(11,10," ERROR!  Delay program cannot be loaded ! ");
 show(14,10," Need to abort program ... ");

 hit_any(RED, " Hit any key to abort ...",BRIGHTWHITE);
}

```

```

/*****
* hit_any() *
* * *
* PURPOSE : gets a keyhit from keyboard for continuation *
* purposes *
* ASSUMES : nothing *
* * *
* CALL : hit_any(color,buffer,text); *
* * *
* INPUT PARAMETERS : int color -- background color *
* int text  -- text color *
* char *buffer -- text to be displayed *
* * *
* FUNCTION CALLS( other than standard functions ) : *
* * *
* paint(color,x1,y1,x2,y2) *
* draw_border(x1,y1,x2,y2) *
* show(x,y,buf); *
* * *
* RETURNS : nothing *
* * *
* SIDE EFFECTS : none *
*****/

```

```

void hit_any(int color,char *buffer,int text)
{
 _displaycursor(_G_CURSOROFF);
 _settextcolor(text);

 paint(color,140,400,490,450);
 draw_border(140,400,490,450);
 show(27,25,buffer);

 getch(); /* get and toss key from the keyboard */
 _setvideomode(_DEFAULTMODE);
}

```

```

/*****
* heading() *
* * *
* PURPOSE : draws the heading on the screen *
* * *
* ASSUMES : nothing *
* * *
* CALL : heading(color); *
* * *
* INPUT PARAMETERS : int color -- bkcolor for the heading *
* window *
* FUNCTION CALLS( other than standard functions ) : *
* * *
* paint(color,x1,y1,x2,y2) *
* draw_border(x1,y1,x2,y2) *
* show(x,y,buf); *
* * *
* RETURNS : nothing *
* * *
* SIDE EFFECTS : none *
*****/

```

```

void heading(int color)
{
 char buf[50];

 paint(color,50,10,580,65);
 draw_border(50,10,580,65);
 sprintf(buf,"AVIATION TRAINER TECHNOLOGY LABORATORY");
 _settextcolor(BRIGHTWHITE);
 _setbkcolor(color);
 show(3,21,buf);
}

```

```

/*****
*
* message()
*
* PURPOSE : draws the message window, with information about
* the intersimulator delay study
*
* ASSUMES : nothing
*
* CALL : message();
*
* INPUT PARAMETERS : none
*
* FUNCTION CALLS( other than standard functions ) :
*
* paint(color,x1,y1,x2,y2)
* heading(color);
* draw_border(x1,y1,x2,y2)
* show(x,y,buf);
* hit_any(color,buf,color)
*
* RETURNS  : nothing
*
* SIDE EFFECTS : none
*****/

```

```

void message(void)
{
 _setvideomode(_VRES16COLOR);
 _clearscreen(_GCLEARSCREEN);

 paint(DARKGRAY,0,0,700,600);
 heading(RED);
 paint(RED,50,130,580,310);
 draw_border(50,130,580,310);

 _settextcolor(BRIGHTWHITE);
 _setbkcolor(_RED);
 show(10,25,"INTERSIMULATOR DELAY STUDY");
 show(12,10,"This PC collects data packets from the ASATs and
 puts them");
 show(14,10,"back on the network after inducing a desired time
 delay.  ");
 show(16,10,"You may choose the respective delays and the trial
 time.  ");
 show(18,10,"After the run you may save the results in a file.
 ");

 hit_any(RED,"Hit any key to proceed ...", BRIGHTWHITE);
}

```

```

/*****
*
* get_delay()
*
* PURPOSE  :  gets the delay value from the keyboard, checks
* for its validity, repeatedly gets the value until
* it gets a valid value and then returns it to the
* caller. Valid delay values are : 0, 250, 500, 750*
* msec.
*
* ASSUMES  :  nothing
*
* CALL :  get_delay(x,y);
*
* INPUT PARAMETERS :  int x,y -- where to read input from on
* screen
*
* FUNCTION CALLS( other than standard functions ) :
*
* show(x,y,buf);
* delay_checker(delay)
* get_string(str,value,x,y)
*
* RETURNS :  value of delay
*
* SIDE EFFECTS :  none
*****/

```

```

int getdelay(int x,int y)
{
 int gotit = 0,i;
 char str[7];
 enum valid_delays delay;

```

```

while (!gotit) /* while user has not entered a valid delay
 */
{
 _settextposition(x,y);
 getstr(str,7,x,y); /* get user's input, six chars max
 */

 for (i=0; i < strlen(str); i++)
 {
 if ((isalpha(str[i])) || (ispunct(str[0])) ||
 (isspace(str[0])) || (iscntrl(str[i])))
 {
 /* if string has unwanted chrs, beep, overwrite
 with blanks */

 printf("\07");
 _settextposition(x,y);
 show(x,y," ");
 gotit = 0;
 break;
 }
 else
 gotit = 1;
 }

 if (gotit)
 {
 delay = atoi(str); /* convert the string to an integer
 value*/

 if (delaychecker (delay)) /* check if it valid value
 */
 gotit = 1;
 else
 {
 /* if the input delay is not the right choice,
 beep, overwrite

 with blanks, repeat */
 printf("\07");
 _settextposition(x,y);
 show(x,y," ");
 gotit = 0;
 }
 }
}

return(delay);
)

```

```

/*****
*
* get_str()
*
* PURPOSE : gets a string from the keyboard, for a specified
* length only. The user can still use the editor
* keys such as the BackSpace key, Del key etc.It
* will not user to enter a string longer than the
* specified length, returns it to caller when
* Carriage Return key is entered
*
* ASSUMES : nothing
*
* CALL : get_str(buf,value,x,y);
*
* INPUT PARAMETERS : int x,y -- where to read input from
* screen
* int value -- maximum length of string
* char buf -- holds the string
*
* FUNCTION CALLS( other than standard functions ) :
* snow(x,y,buf);
*
* RETURNS : nothing
*
* SIDE EFFECTS : none
*****/

```

```

void getstr(char buf[],int len,int x,int y)
{
 char ch, cbuf[2];
 int i,xpos,ypos;

 _settextposition(x,y);
 xpos = x;
 ypos = y;
 i = 0;

```

```

/* Repeat while CR is not pressed or length of string < len */
do
{
 ch = getch(); /* get a char from */

 if (ch == CARRIAGE)
 buf[i] = '\0';
 else
 {
 /* char is not Carriage Return key, check if it is
 BackSpace*/

 if (ch != BACKSPACE)
 {
 /* char is not BackSpace key, save it in buf,
 display it */

 if (i < len-1)
 {
 _settextposition(xpos,ypos);
 sprintf(cbuf,"%c",ch);
 _outtext(cbuf);
 buf[i] = ch;
 i++;
 ypos++;
 }
 else
 printf("\07");
 }
 else
 {
 /*
 char is BackSpace key, erase previous char on
 screen remove it from buf only if buf is not
 empty else beep
 */

 if (i > 0)
 {
 i--;
 ypos--;
 _settextposition(xpos,ypos);
 show(xpos,ypos," ");
 _settextposition(xpos,ypos);
 }
 else
 printf("\07");
 }
 }
}
while (i < len && ch != CARRIAGE);

if (i == len-1)
 buf[len-1] = '\0';
}

```

```

/*****
*
* call_initsys()
*
* PURPOSE  :  spawns a child process to invoke initsys.exe and
* sends it the asat_number. If initsys.exe is not
* present in the directory, it will return with an
* error
*
* ASSUMES  :  nothing
*
* CALL :  call_initsys();
*
* INPUT PARAMETERS : none
*
* FUNCTION CALLS( other than standard functions ) : none
*
* RETURNS  :  nothing
*
* SIDE EFFECTS : none
*****/

```

```

void call_initsys(void)
{
 char *args[3], buffers[3][10];
 int child_return;

 args[0] = "initsys"; /* name of executable file to be
 initiated */
 args[1] = itoa(asat_number, buffers[1], BASE);
 args[2] = NULL;
 child_return = spawnv(P_WAIT, "initsys.exe", args);

 /* if spawning fails, exit gracefully */
 if (child_return == -1)
 error_window();
}

```

```

/*****
* call_predelay() *
* * *
* PURPOSE :  spawns a child process to invoke predelay.exe and sends it the delay values, trial duration, *
* and sends it the delay values, trial duration, *
* asat number. If predelay.exe is not in the *
* directory, it will return with an error *
* * *
* ASSUMES :  nothing *
* * *
* CALL :  call_predelay(); *
* * *
* INPUT PARAMETERS :  int asat1_2, asat2_1, trial_time, asatnum *
* * *
* FUNCTION CALLS( other than standard functions ) :  none *
* * *
* RETURNS :  nothing *
* * *
* SIDE EFFECTS :  none *
*****/

```

```

void call_predelay(int asat1_2,int asat2_1,int trial_time,int
 asatnum)
{
 char *args[7], buffers[5][10];
 int child_return;

 args[0] = "predelay";
 args[1] = itoa(asat1_2, buffers[0], BASE);
 args[2] = itoa(asat2_1, buffers[1], BASE);
 args[3] = itoa(trial_time, buffers[2], BASE);
 args[4] = itoa(trial_number, buffers[3], BASE);
 args[5] = itoa(asatnum, buffers[4], BASE);
 args[6] = NULL;
 child_return = spawnv(P_WAIT,"predelay.exe",args);

 /* if spawning fails, exit gracefully */
 if (child_return == -1)
 error_window();
}

```

```

/*****
* draw_border() *
* * *
* PURPOSE : draws a double line border, inside a window *
* * *
* ASSUMES : nothing *
* * *
* CALL : draw_border(x1,y1,x2,y2); *
* * *
* INPUT PARAMETERS : int x1,y1,x2,y2 -- left top, right *
* bottom pts *
* FUNCTION CALLS( other than standard functions ) : none *
* * *
* RETURNS : nothing *
* * *
* SIDE EFFECTS : none *
*****/

```

```

void draw_border(int x1,int y1,int x2,int y2)
{
  _setcolor(BRIGHTWHITE);
  _moveto(x1+5,y1+5);
  _lineto(x2-5,y1+5);
  _lineto(x2-5,y2-5);
  _lineto(x1+5,y2-5);
  _lineto(x1+5,y1+5);
  _moveto(x1+8,y1+8);
  _lineto(x2-8,y1+8);
  _lineto(x2-8,y2-8);
  _lineto(x1+8,y2-8);
  _lineto(x1+8,y1+8);
}

```

```

/*****
*
* delaychecker()
*
* PURPOSE : checks for validity of given delay value
*
* ASSUMES : nothing
*
* CALL : delaychecker(value);
*
* INPUT PARAMETERS : int value -- delay value
*
* FUNCTION CALLS( other than standard functions ) : none
*
* RETURNS : true or false, based on value
*
* SIDE EFFECTS : none
*****/

```

```

int delaychecker(enum valid_delays value)
{
 switch (value)
 {
 case ZERO :
 case SMALL :
 case MEDIUM :
 case LARGE :
 return(1);

 default :
 return (0);
 }
}

```

```

/*****
*
* trialchecker()
*
* PURPOSE : checks for validity of given trail duration
* value
*
* ASSUMES : nothing
*
* CALL : trialchecker(value);
*
* INPUT PARAMETERS : int value -- trial duration value
*
* FUNCTION CALLS( other than standard functions ) : none
*
* RETURNS : true or false, based on value
*
* SIDE EFFECTS : none
*****/
int trialchecker(int value)
{
 /* Trial time is not zero minutes and less than 31 minutes */
 return(0 < value && value < MAXTRIAL);
}

```

```

/*****
*
* checker()
*
* PURPOSE : checks if given character is a Y/y/N/n
*
* ASSUMES : nothing
*
* CALL : checker(answer,x,y);
*
* INPUT PARAMETERS : char answer -- char to be tested
* x,y -- position to print blanks on
* answer
*
* FUNCTION CALLS( other than standard functions ) : none
*
* RETURNS : true or false, based on answer
*
* SIDE EFFECTS : none
*****/

```

```

int checker(char answer,int x,int y)
{
 switch(toupper(answer))
 {
 case 'Y' :
 case 'N' :
 return(1);

 default :
 {
 printf("\07");
 show(x,y," ");
 _settextposition(x,y);
 return(0);
 }
 }
}

```

```

/*****
*
* show()
*
* PURPOSE : writes text, inside a window at x,y
*
* ASSUMES : nothing
*
* CALL : show(x,y,buffer);
*
* INPUT PARAMETERS : int x,y -- location where to write
* text
* char buffer - text to write
*
* FUNCTION CALLS( other than standard functions ) : none
*
* RETURNS : nothing
*
* SIDE EFFECTS : none
*****/

```

```

void show(int x,int y,char *buffer)
{
 _settextposition(x,y);
 _outtext(buffer);
}

```

```

/*****
*
* paint()
*
* PURPOSE : fills a window with given color
*
* ASSUMES : nothing
*
* CALL : paint(color,x1,y1,x2,y2);
*
* INPUT PARAMETERS : int x1,y1,x2,y2 -- left top, right
* bottom
* int color
*
* FUNCTION CALLS( other than standard functions ) : none
*
* RETURNS : nothing
*
* SIDE EFFECTS : none
*****/

```

```

void paint(short color,short x1,short y1,short x2,short y2)
{
 _setcolor(color);
 _rectangle(_GFILLINTERIOR,x1,y1,x2,y2);
}

```

```

/*****
* main driver *
*****/
void main(int argc, char *argv[])
{
 char *answer; /* pointer to 'y' or 'n' continuing execution */

 /* If no option is given, treated as if parameter was 0 */

 if (argc < 2)
 asat_number = 0; /* No option, use default */
 else
 asat_number = atoi(argv[1]); /* Check option validity */

 if (asat_number && asat_number != 1 && asat_number != 2 &&
 asat_number != 99)
 {
 printf("Parameter error. Retry !\n");
 exit(0);
 }

 /* Allocate memory for globals */
 asat1_2 = (int *) malloc(sizeof(int));
 asat2_1 = (int *) malloc(sizeof(int));
 trial_time = (int *) malloc(sizeof(int));
 answer = (char *) malloc(sizeof(char));

 *asat1_2 = *asat2_1 = 0;

 message(); /* display initial message */
 trial_window(answer); /* display trail window with trial
 number */

 /* while user does not want to quit */
 while(*answer != 'n')
 {
 inform_window(); /* draw inform_window with valid
 values */

 /* based on asat_number, draw the appropriate window */

 if (asat_number == 1)
 delay_window1(asat1_2, trial_time); /* get delay from
 ASAT 1 to 2 */
 else
 if (asat_number == 2)
 delay_window2(asat2_1, trial_time); /* get delay from
 ASAT 2 to 1 */
 else
 /* get delay form ASAT 1 to 2 */
 /* get delay from ASAT 2 to 1 */
 delay_window3(asat1_2, asat2_1, trial_time);
 }
}

```

```
ready_window();
call_initsys(); /* spawn to initiate initsys.exe*/
progress_window();

/* spawn to initiate predelay.exe*/
call_predelay(*asat1_2, *asat2_1, *trial_time, asat_number);

trial_number++; /* increment trial number */
trial_window(answer);
}
}
/* End of file */
```

6.0 *Initsys.c*

Program Cover Sheet

Program Name: initsys.c Latest Version: 1.1 Date: 9-15-1991

Languages: C Manufacturer: Microsoft Co. Version: 5.1

Description:

This program serves as the pre-network service before the program *delay.exe* is invoked. It transfers packets of type 0 and 1 to allow the two ASAT simulators to make decisions as to who is the master simulator.

This program is invoked, with 1 optional parameter, by *intersim.exe*. This program is terminated on receipt of a packet of type 8 or 9.

```

/*****
* initsys: Transfer packet of type 0 and 1 before the ASATs *
* start to fly.  Called by intersim.exe. *
* *
* Predecessor: intersim.exe *
* Successor  : None *
*****/

/*****
* includes *
*****/

#include <dos.h>
#include <stdlib.h>
#include "inet.h"

/*****
* declarations *
*****/

/* Asat addresses, the two simulator used in the experiment */
char far asat1_address[6] = {0x02, 0x60, 0x8c, 0x0d, 0x25, 0xea};
char far asat2_address[6] = {0x02, 0x60, 0x8c, 0x0d, 0x20, 0xf5};

/* Local PC address */
char mypcaddress[6] = {0x02, 0x60, 0x8c, 0x4b, 0x0d, 0x9b};

/*****
* functions *
*****/

void main(int argc, char *argv[])
{
 int i;

 int clearFlag = TRUE; /* FALSE - rcv buf block need not be
 released
 TRUE - rcv buf block needs to be
 released */
 int newaddflag = FALSE; /* FALSE - pkt addr field need not to
 be changed
 TRUE - pkt addr field need to be
 changed */
 int Rcvflag = TRUE; /* FALSE - not receiving packets
 TRUE - receiving packets */

```

```

int numpkt1,numpkt2; /* # of packets in receiving queue */
int pktlen; /* packet length */
int pkttype; /* packet type */
int total_packet_length; /* total # of bytes of a packet */
int number_byte; /* # bytes of data in a packet */
int flags; /* specifies wait or non-wait trx */
int reqid; /* adapter id */
int nreqid; /* returned adapter id - reserved */
int return_code; /* for function returns */

int AsatID; /* simulator ID */
int AsatID0 = 0; /* trx buffer pointer pointed by
 Pktrxptr */
int cntlkey = FALSE; /* initialize control key = 0 */

if (argc < 2) /* Decide whether we're 1 ASAT, or a
 pair */
 network_mode = TEAMMODE;
else
 network_mode = atoi(argv[1]);

init_3com_all();
cmyAddress();

flags = ADAPTERWAIT;
reqid = ADAPTERID;

/* copy the PC address to the transmitting buffer */
for (i=0; i<6; i++)
 Pktrxptr[i] = mypcaddress[i];

cRcvFlag(Rcvflag); /* start to receive packets */

AsatID = ASAT2;
pkttype = PKTTYPER0;

```

```

/*
 During normal operation, will receive data as packet type
 0 or 1. So process as long as we get one of these, and
 as long as user does not say to quit.
*/
*/
while (cntlkey != ESCKEY && (pkttype == PKTTYPER0 || pkttype ==
 PKTTYPER1))
{
 if (kbhit())
 cntlkey = getch();

 numpkt1 = numpkt2 = 0;

 /*
 Check each receiving buffer,
 if there is a packet, then get the packet pointer
 and length.
 */
 if (AsatID == ASAT2)
 {
 AsatID = ASAT1;
 numpkt1 = cGetNumPkt(AsatID);

 if (numpkt1 > 0)
 pktlen = cGetOnePkt(&Pkt, AsatID, clearFlag);
 }
 else
 if (AsatID == ASAT1)
 {
 AsatID = ASAT2;
 numpkt2 = cGetNumPkt(AsatID);

 if (numpkt2 > 0)
 pktlen = cGetOnePkt(&Pkt, AsatID, clearFlag);
 }
}

```

```

/*
 if a packet arrived,
 copy data from the receiving buffer to the
 transmitting buffer and then retransmit the packet.
*/
if (pktlen > 0)
{
 pkttype = Pkt->inp[ASATYPEBYTE];

 /* copy address from the receiving to the
 transmitting buffer */

 for (i=6; i<pktlen; i++)
 Pktrxp[ptr[i]] = Pkt->inp[i];

 pktlen = (int) max(pktlen,MINLEN);
 total_packet_length = number_byte = pktlen;

 /* re-transmit a packet */

 return_code=cXmit1( total_packet_length,
 number_byte,
 flags,
 reqid,
 Pktrxp[ptr],
 &nreqid,
 AsatID0,
 newaddflag);
 pktlen = 0;
}
}

return_code=cResetAdapter();
}

```

7.0 *Predelay.c*

Program Cover Sheet

Program Name: predelay.c Latest Version: 1.1 Date: 9-15-1991

Languages: C Manufacturer: Microsoft Co. Version: 5.1

Description:

This program serves the computing of the time delay thresholds from the passing parameters from the program *intersim.exe*. The parameters received from *intersim.exe* are: delay of ASAT #1, delay of ASAT#2, trial time, trial number, and network option number. Then, this program passes the following parameters to the program *delay.exe*: delay of ASAT #1, delay of ASAT #2, trial time, trial number, an optional number, time threshold #1, and time threshold #2.

```
/*  
*  
* predelay.c : This program receives arguments from  
* intersim.exe. It converts the delays from  
* milliseconds to a timer count and computes  
* the time error thresholds. The computed  
* values are passed to the program delay.exe.  
*  
* Predecessor: calling program - intersim.exe  
* Successor  : called program delay.exe  
*  
*/
```

```

/*****
* Includes *
*****/

/* Standard include files */

#include <graph.h>
#include <process.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>

/*****
/* Constants *
*****/

#define ASAT1 1 /* ID for simulator #1 */
#define ASAT2 2 /* ID for simulator #2 */
#define MILISEC 0.838*1191.5636 /* Time counter conversion
const */
#define FACTOR1 1.2 /* Correction factor for
delay #1 */
#define FACTOR2 1.2 /* Correction factor for
delay #2 */
#define PRECISION 5 /* Precision for converting
a float */
#define RADIX 10 /* Base of integer */

/*****
* Arguments passed from intersim.exe:
*
* argv[1] = delay on simulator #1 in milliseconds
* argv[2] = delay on simulator #2 in milliseconds
* argv[3] = trial time in minutes
* argv[4] = trial number
* argv[5] = network mode, single or two simulators
*****/

void main(int argc, char *argv[])
{
 char *args[10]; /* Converted arguments */

 char buffer[10][15]; /* conversion buf for
int->string, unsigned long->string,
float->string */

 int network_mode; /* team mode or solitaire mode */

 /* variables for both simulator #1 and #2 */

 int delay1,delay2; /* delay in milliseconds */
 float  delaymili1,delaymili2; /* delay in milliseconds */
 float  threshold1,threshold2; /* bottom limit of time
boundary */

 unsigned long delaytime1,delaytime2; /* delay in timer count */

```

```

if (argc < 6)
{
 printf("Too few arguments passed from %s\n",argv[0]);
 exit(0);
}

/* arguments coming from intersim.exe */

delay1 = atoi(argv[1]); /* delay on simulator #1 in ms */
delay2 = atoi(argv[2]); /* delay on simulator #2 in ms */
network_mode = atoi(argv[5]); /* team mode or solitaire mode */

delaytime1 = delaytime2 = 0;
delaymili1 = delaymili2 = 0;

delaymili1 = delay1*FACTOR1;
delaymili2 = delay2*FACTOR2;
delaytime1 = (unsigned long) delaymili1*MILISEC;
delaytime2 = (unsigned long) delaymili2*MILISEC;

/* initialize the delay thresholds */

threshold1 = (float) delaytime1*0.006;
threshold2 = (float) delaytime2*0.006;

/* optimize the delay thresholds */

if (delay1 == 0 && delay2 == 250)
 threshold2 = (float) delaytime2*0.005;

if (delay1 == 250 && delay2 == 0)
 threshold1 = (float) delaytime1*0.004;

if (delay1 == 250 && delay2 == 500)
{
 threshold1 = (float) delaytime1*0.005;
 threshold2 = (float) delaytime2*0.005;
}

if (delay1 == 500 && delay2 == 250)
{
 threshold1 = (float) delaytime1*0.004;
 threshold2 = (float) delaytime2*0.0035;
}

if (delay1 == 250 && delay2 == 750)
{
 threshold1 = (float) delaytime1*0.004;
 threshold2 = (float) delaytime2*0.003;
}

```

```

if (delay1 == 750 && delay2 == 250)
{
 threshold1 = (float) delaytime1*0.003;
 threshold2 = (float) delaytime2*0.004;
}

/* prepare arguments passing to delay.exe */

args[0] = "delay";

if (network_mode)
 args[1] = argv[1];
else
 args[1] = "0";

args[2] = ultoa(delaytime1,buffer[2],RADIX);
args[3] = ultoa(delaytime2,buffer[3],RADIX);
args[4] = gcvt((double)threshold1,PRECISION,buffer[4]);
args[5] = gcvt((double)threshold2,PRECISION,buffer[5]);

args[6] = argv[3]; /* trial time in minutes */
args[7] = argv[4]; /* trial number */
args[8] = argv[1]; /* delay on simulator #1 */
args[9] = argv[2]; /* delay on simulator #2 */
args[10] = NULL;

/* Call delay.exe */

if (spawnv(P_WAIT,"delay.exe",args) < 0)
 printf("Error !! cannot invoke saver.exe");
}

```

8.0 *Delay.c*

Program Cover Sheet

Program Name: delay.c Latest Version: 1.1 Date: 9-15-1991

Languages: C Manufacturer: Microsoft Co. Version: 5.1

Description:

This program serves as the packet controller. It receives packets from ASAT #1 and ASAT #2 simulators through the Ethernet and replaces the first six bytes of each packet with the PC's address. Then each packet is retransmitted after a preset time. The functions of this program are:

Receiving:

1. Checks byte 8 of each packet in order to switch between the receiving buffers.
2. Saves the time stamp of each received packet.

Transmitting:

1. Gets one packet from either receiving buffer and the packet's time stamp.
2. Replaces the ASAT address with the PC's network address.
3. Holds the packet for a preset time and then retransmits the packet.

Network service may be terminated by:

1. time expiration. Duration is specified by the user.
2. either ASAT simulator terminating (crashed, kill, or aborted).
3. user request.

The program receives parameters passed from *predelay.exe* and transfers some statistics to the program *posdelay.exe*. This program is called by the program *posdelay.exe* and it calls the program *posdelay.exe*.

At the end of the network services, the program transmits a type 10 packet to tell the other users that the network service is ended.

```

/*****
*
* DELAY.C
*
* Description: This file contains the code which calls the
* functions provided by the 503.lib to
* receive/transmit packets through 3COM
* EtherLinkII board.
*
* This program prepares two queues to
* receive/transmit packets for ASAT #1 and
* ASAT #2.
*
* Packets coming from ASAT #1 and ASAT #2 are
* queued. Each packet is kept in the receiving*
* buffer for the required time period. Then,
* the packet is retransmitted and its address
* is changed to the required target address.
*
* Predecessor:  calling program predelay.exe
* Successor :  called program posdelay.exe
*****/

```

```

/*****
* Includes
*****/

```

```

/* standard include files */

```

```

#include <dos.h>
#include <process.h>
#include <stdio.h>
#include <stdlib.h>
#include <time.h>

```

```

/* Intersimulator include file */

```

```

#include "inet.h"

```

```

/*****
* Forward Declarations
*****/

```

```

void init_parms(void);
unsigned long get_diff_time();

```

```

/*****
/* Constants
*****/

```

```

#define PRECISION 0 /* precision of converting a float */
#define RADIX 10 /* base of integer */

```

```

/*****
/* Declarations *
*****/

/* ASAT addresses, the two simulator used in the experiment */

char far asat1_address[6] = {0x02, 0x60, 0x8c, 0x0d, 0x25, 0xea};
char far asat2_address[6] = {0x02, 0x60, 0x8c, 0x0d, 0x20, 0xf5};

/* enforced PC address, which can be any address */

char mypcaddress[6] = {0x02, 0x60, 0x8c, 0x4b, 0x0d, 0x9b};

/* Global variables */

int clearFlag = 0; /* 0 - rcv buffer block need not to be
 1 - rcv buffer block need to be
 released */

int newaddflag = 0; /* 0 - packet address field need not to be
 1 - packet address field need to be
 changed */

int Rcvflag = 0; /* 0 - not receive packets
 1 - receive packets */

int minutes,seconds; /* trial time tracing variables */

/* variables for both simulator #1 and #2 */

int errorcount1,errorcount2; /* count for time stamping errors */
int first1,first2; /* first packet receiving flag */
int maxinQ1,maxinQ2; /* max. # of packet in rcv queue */
int mininQ1,mininQ2; /* min. # of packet in rcv queue */
int minus1,minus2; /* # of packets trx below time line */
int outflag1,outflag2; /* negative time error summation flg*/
int plus1,plus2; /* # of packets trx above time line */
int timeout1,timeout2; /* packet holding time out flag */
int trxstatus1,trxstatus2; /* packet holding flag */

double summinus1,summinus2; /* sum of negative time
error */
double sumplus1,sumplus2;  /* sum of positive time
error */
double sumt1,sumt2; /* sum of total time error */
unsigned long icnt1,icnt2; /* packet receiving counter */
unsigned long trxcnt1,trxcnt2; /* packet transmitting
counter */

```

```

/*****
* Arguments passed from predelay.exe:
*
* argv[1] = single or two simulators code
* argv[2] = delay on simulator #1 in timer tick count
* argv[3] = delay on simulator #2 in timer tick count
* argv[4] = time error threshold for simulator #1
* argv[5] = time error threshold for simulator #2
* argv[6] = trial time in minutes
* argv[7] = trial number
* argv[8] = delay on simulator #1 in milliseconds
* argv[9] = delay on simulator #2 in milliseconds
*****/

```

```

void main(int argc, char *argv[])
{
 char *args[17]; /* arguments passing pointer array */
 char *stopstr; /* data converting stop string pointer */

 /*
 * data converting buffers, int->string, unsigned
 * long->string, float->string
 */

 char buffer[17][10];

 int i;
 int trxflag; /* trx packet id, 1=Asat1, 2=Asat2 */
 int numpkt, pktlen; /* # packet, packet length */
 int total_packet_length; /* # bytes of a packet */
 int number_byte; /* # bytes of a packet */
 int flags; /* specifies wait or non-wait trx */
 int reqid; /* adapter id */
 int nreqid; /* returned adapter id, reserved */
 int return_code; /* return value of a function call */
 int AsatID; /* simulator ID */
 int AsatID0 = 0; /* trx buf ptr pointed by Pktrxptr */
 int endrun = FALSE; /* network service control flag */
 int cntlkey = FALSE; /* assign control key not = ESCKEY */
 float timef; /* time difference in count */
 int minute, second;
 int netflag; /* network termination status */
 /* 0 - normal time end */
 /* 1 - simulator #1 is dead */
 /* 2 - simulator #2 is dead */
 /* 9 - ended by user */
}

```

```

/* variables for both simulator #1 and #2 */

int numpkt1,numpkt2; /* # of packet in receiving queue */
int pktlen1,pktlen2; /* packet length */
int round1,round2; /* time counter rounding flag */

float threshold1,threshold2; /* time allowance below time line*/

unsigned long asaterror1,asaterror2; /* time stamping error
compensation */
unsigned long Atime1,Atime2,Atime3; /* time stamping for Asat
#1 */
unsigned long Btime1,Btime2,Btime3; /* time stamping for Asat
#2 */
unsigned long delaytime1,delaytime2; /* packet holding time in
count */
unsigned long nexttime1,nexttime2; /* next packet transmitting
time */
unsigned long timecount,timedif;

/* get the arguments passed by predelay.exe */

if (argc < 10)
{
 printf("Less arguments passed from %s\n",argv[0]);
 exit(0);
}

network_mode = atoi(argv[1]);

delaytime1 = strtoul(argv[2],&stopstr,0);
delaytime2 = strtoul(argv[3],&stopstr,0);

threshold1 = (float) strtod(argv[4],&stopstr)/100000;
threshold2 = (float) strtod(argv[5],&stopstr)/100000;

minutes = atoi(argv[6]);

seconds = 0;
minute = 0;

init_3com_all();
cmyAddress();

/* copy the PC address to the transmitting buffer */

for (i=0; i<6; i++)
 Pktrxp[tr][i] = mypcaddress[i];

flags = ADAPTERWAIT;
reqid = ADAPTERID;

/* compute the time stamping error compensation */

asaterror1 = (unsigned long) ASATERROR1*MILISEC;
asaterror2 = (unsigned long) ASATERROR2*MILISEC;

```

```

init_parms(); /* initialize global variables */
cRcvFlag(Rcvflag); /* start to receive packets */
_dos_gettime(&timein); /* get network starting time */
second = timein.second;

clearFlag = 1; /* clear receiving buffer after read */
AsatID = ASAT2;

/*
  Loop, terminated by:
 ESC key,
 time end,
 simulator #1 termination or
 simulator #2 termination
*/
while ((cntlkey != ESCKEY || numpkt1 > 0 || numpkt2 > 0) &&
!endrun)
{
  if (kbhit()) cntlkey = getch();
  if (cntlkey == ESCKEY) netflag = USERSTOP;
  if (cntlkey == ESCKEY || endrun)
  {
 Rcvflag = FALSE;
 cRcvFlag(Rcvflag); /* stop receive packets */
  }

  endrun = check_time(&second); /* check end of time */

  if (endrun)
 netflag = NORMALEND;
}

```

```

/*
  get the packet counter in the receiving buffer from
  either simulator
*/
numpkt1 = numpkt2 = 0;
if (AsatID == ASAT2)
{
  AsatID = ASAT1;
  numpkt = numpkt1 = cGetNumPkt(AsatID);

  if (numpkt > 1)
 first1 = FALSE;
  else
 first1 = TRUE;

  if (numpkt > maxinQ1)
 maxinQ1 = numpkt;

  if (numpkt < mininQ1 && numpkt > 0 && icnt1 > 10 &&
 !kbhit())
 mininQ1 = numpkt;
}
else
if (AsatID == ASAT1)
{
  AsatID = ASAT2;
  numpkt = numpkt2 = cGetNumPkt(AsatID);

  if (numpkt > 1)
 first2 = FALSE;
  else
 first2 = TRUE;

  if (numpkt > maxinQ2)
 maxinQ2 = numpkt;

  if (numpkt < mininQ2 && numpkt > 0 && icnt2 > 10 &&
 !kbhit())
 mininQ2 = numpkt;
}

```

```

/* in case of the receiving buffers are not empty */
if (numpkt1 > 0 || numpkt2 > 0)
{
 if ((!trxstatus1 && AsatID == ASAT1) ||
 (!trxstatus2 && AsatID == ASAT2))
 {
 /*
 * get time stamp, check time stamp errors, and
 * compute the packet transmitting times
 */
 if (clearFlag)
 {
 return_code =
 cGetTimeQPtr(AsatID, &timeQ1, &timeQ2);

 if (AsatID == ASAT1 && !trxstatus1)
 {
 if (first1)
 {
 first1 = FALSE;
 Atime1 = Atime2 = Atime3 = *timeQ1;
 }
 else
 {
 Atime3 = Atime2;
 Atime2 = Atime1;
 Atime1 = *timeQ1;
 }

 if (numpkt1 > 1 && Atime1 < Atime2 &&
 Atime1 > Atime3)
 {
 errorcount1++;
 nexttime1 =
 Atime2+delaytime1+asaterror1;
 }
 else
 nexttime1 = *timeQ1+delaytime1;

 if (nexttime1 < *timeQ1)
 round1 = TRUE;
 else
 round1 = FALSE;
 }
 }
 }
}

```

```

if (AsatID == ASAT2 && !trxstatus2)
{
 if (first2)
 {
 first2 = FALSE;
 Btime1 = Btime2 = Btime3 = *timeQ1;
 }
 else
 {
 Btime3 = Btime2;
 Btime2 = Btime1;
 Btime1 = *timeQ1;
 }

 if (numpkt2 > 1 && Btime1 < Btime2 &&
 Btime1 > Btime3)
 {
 errorcount2++;
 nexttime2 =
 Btime2+delaytime2+asaterror2;
 }
 else
 {
 nexttime2 = *timeQ1+delaytime2;
 }

 if (nexttime2 < *timeQ1)
 round2 = TRUE;
 else
 round2 = FALSE;
 }
}

/* get 1 packet from receiving buffer of either
simulator */

pktlen = 0;

if ((AsatID == ASAT1 && !trxstatus1 && numpkt1) ||
 (AsatID == ASAT2 && !trxstatus2 && numpkt2))
{
 pktlen = cGetOnePkt(&Pkt,AsatID,clearFlag);

 /* if packet length exceeds the max length
setting */

 if (pktlen > MAXLEN)
 {
 pktlen = MAXLEN;
 printf("Maximum packet length setting
error\n");
 }
}

```

```

/*
  setup
 trx flag,
 packet lenth,
 receiving count,
 packet pointer, and
 check the simulator state for
 simulator #1
*/
*/
if (AsatID == ASAT1 && pktlen > 0)
{
  trxstatus1 = TRUE;
  pktlen1 = pktlen;
  icnt1++;
  Pkt1 = Pkt;

  /* check if simulator #1 is dead */

  /* pktlen > 50 guarantees the packet type
  is not type 0 or 1 */

  if (Pkt->inp[ASATSTATEBYTE] & DEADMARK &&
  pktlen > 50)
  {
 endrun = TRUE;
 netflag = ASAT1DEAD;
  }
}
*/
/*
  setup
 trx flag,
 packet lenth,
 receiving count,
 packet pointer, and
 check the simulator state for the
 simulator #2
*/
*/

```

```

if (AsatID == ASAT2 && pktlen > 0)
{
 trxstatus2 = TRUE;
 pktlen2 = pktlen;
 icnt2++;
 Pkt2 = Pkt;

 /*
 check if simulator #2 is dead
 pktlen > 50 guarantees the packet type
 is not type 0 or 1
 */
 /*
 if (Pkt->inp[ASATSTATEBYTE] & DEADMARK &&
 pktlen > 50)
 {
 endrun = TRUE;
 netflag = ASAT2DEAD;
 }
 */
}
}

/* in case there is a packet to be transmitted */
if (trxstatus1 || trxstatus2)
{
 cGetTimeCount();
 timecount = *timeptr;

 /* check time duration for packet coming from
 simulator #1 */

 if (trxstatus1 && !timeout1)
 {
 if (delaytime1 == 0)
 timeout1 = TRUE;

 if (timecount < Atime1 && timecount > nexttime1
 && round1)
 timeout1 = TRUE;
 else
 if (timecount > nexttime1 && !round1)
 timeout1 = TRUE;
 }
}

```

```

if (timeout1 && !outflag1)
{
 outflag1 = TRUE;
 t i m e d i f =
 get_diff_time(nexttime1,timecount);
 plus1++;

 if (timecount > nexttime1)
 {
 sumt1 += (double) timedif;
 sumplus1 += (double) timedif;
 }
}
else
if (!timeout1 && !outflag1)
{
 t i m e d i f =
 get_diff_time(timecount,nexttime1);
 timef = (float) timedif;

 if (timef < threshold1)
 {
 outflag1 = TRUE;
 timeout1 = TRUE;
 minus1++;
 summinus1 += (double) timedif;
 sumt1 -= (double) timedif;
 }
}
}

/* check the time duration for packet from
simulator #2 */

if (trxstatus2 && !timeout2)
{
 if (delaytime2 == 0)
 timeout2 = TRUE;

 if (timecount < Btime1 && timecount > nexttime2
 && round2)
 timeout2 = TRUE;
 else
 if (timecount > nexttime2 && !round2)
 timeout2 = TRUE;
}

```

```

if (timeout2 && !outflag2)
{
 outflag2 = TRUE;
 t i m e d i f =
 get_diff_time(nexttime2,timecount);
 plus2++;

 if (timecount > nexttime2)
 {
 sumt2 += (double) timedif;
 sumplus2 += (double) timedif;
 }
}
else
if (!timeout2 && !outflag2)
{
 t i m e d i f =
 get_diff_time(timecount,nexttime2);
 timef = (float) timedif;

 if (timef < threshold2)
 {
 outflag2 = TRUE;
 timeout2 = TRUE;
 minus2++;
 summinus2 += (double) timedif;
 sumt2 -= (double) timedif;
 }
}
}

```

```

/* Preparing and transmitting a packet */
if (timeout1 || timeout2)
{
 if (timeout1 && trxstatus1)
 {
 /* copy from receiving buffer to
 transmitting buffer */

 for (i=6; i<pktlen1; i++)
 Pkttrxptr[i] = Pkt1->inp[i];

 pktlen1 = (int) max(pktlen1,MINLEN);
 total_packet_length = number_byte =
 pktlen1;
 trxflag = ASAT1;
 }
 else
 if (timeout2 && trxstatus2)
 {
 /* copy from the receiving to transmitting
 buffer */

 for (i=6; i<pktlen2; i++)
 Pkttrxptr[i] = Pkt2->inp[i];

 pktlen2 = (int) max(pktlen2,MINLEN);
 total_packet_length = number_byte =
 pktlen2;
 trxflag = ASAT2;
 }
 if (timeout1 || timeout2)
 {
 return_code = cXmit1( total_packet_length,
 number_byte,
 flags,
 reqid,
 Pkttrxptr,
 &nreqid,
 AsatID0,
 newaddflag);
 }
}

```

```

 if (trxflag == ASAT1)
 {
 trxcnt1++;
 trxstatus1 = FALSE;
 timeout1 = FALSE;
 outflag1 = FALSE;
 }
 else
 if (trxflag == ASAT2)
 {
 trxcnt2++;
 trxstatus2 = FALSE;
 timeout2 = FALSE;
 outflag2 = FALSE;
 }
 }
}

/*
 Now, trial is ended. It needs to broadcast the ending
 information by sending a packet type 10 using each Asat
 simulator's address
*/

Pktrxp[ASATTYPEBYTE] = PKTTYPE10;
total_packet_length = number_byte = 294;

for (i=0; i<6; i++) /* copy Asat #1 address */
 Pktrxp[i] = asat1_address[i];

return_code = cXmit1( total_packet_length,
 number_byte,
 flags,
 reqid,
 Pktrxp,
 &nreqid,
 AsatID0,
 newaddflag);

for (i=0; i<6; i++) /* copy Asat #2 address */
 Pktrxp[i] = asat2_address[i];

```

```

return_code = cXmit1( total_packet_length,
 number_byte,
 flags,
 reqid,
 Pktrrxptr,
 &nreqid,
 AsatID0,
 newaddflag);

return_code=cResetAdapter(); /* reset Ether Link II adapter */

/* prepare for data passing to the program 'posdelay.c' */

args[0] = "posdelay";
args[1] = ultoa(trxcnt1,buffer[1],RADIX);
args[2] = ultoa(trxcnt2,buffer[2],RADIX);

args[3] = itoa(plus1,buffer[3],RADIX);
args[4] = itoa(plus2,buffer[4],RADIX);
args[5] = itoa(minus1,buffer[5],RADIX);
args[6] = itoa(minus2,buffer[6],RADIX);

args[7] = gcvt(sumplus1,PRECISION,buffer[7]);
args[8] = gcvt(sumplus2,PRECISION,buffer[8]);
args[9] = gcvt(summinus1,PRECISION,buffer[9]);
args[10] = gcvt(summinus2,PRECISION,buffer[10]);
args[11] = itoa(seconds,buffer[11],RADIX);

args[12] = argv[7]; /* trial number */
args[13] = argv[8]; /* delay on Asat #1 */
args[14] = argv[9]; /* delay on Asat #2 */
args[15] = itoa(netflag,buffer[15],RADIX);
args[16] = NULL;

/* Call posdelay.exe */

if (return_code=spawnv(P_WAIT,"posdelay.exe",args) < 0)
{
 printf("Spawn error: %d for program
 %s\n",return_code,args[0]);
}
}

```

```

/*****
* init_parms: Initialize the global variables.
* Return : None
*****/

```

```

void init_parms(void)
{
 newaddflag = FALSE;
 first1 = first2 = TRUE;
 outflag1 = outflag2 = FALSE;
 timeout1 = timeout2 = FALSE;
 trxstatus1 = trxstatus2 = FALSE;
 Rcvflag = TRUE;

 errorcount1 = errorcount2 = 0;
 icnt1 = icnt2 = 0;
 maxinQ1 = maxinQ2 = 0;
 mininQ1 = mininQ2 = 99;
 minus1 = minus2 = 0;
 plus1 = plus2 = 0;
 sumplus1 = sumplus2 = 0;
 summinus1 = summinus2 = 0;
 sumt1 = sumt2 = 0;
 trxcnt1 = trxcnt2 = 0;
}

```

```

/*****
* get_diff_time: get the difference between two time counter
* readings.
* Return : elapsed time reading
*****/

```

```

unsigned long get_diff_time(unsigned long time1, unsigned long
time2)
{
 unsigned long devtime, differ, remainder;
 double t1, t2;

 if (time2 > time1)
 differ = time2-time1;
 else
 {
 t1 = (double) time1/256/256;
 t2 = t1*256*256;
 remainder = time1-(unsigned long) t2;
 t1 = (double) (256*256-1)-t1+1;
 t2 = t1*256*256+remainder;
 devtime = (unsigned long) t2;
 differ = devtime+time2;
 }

 return(differ);
}

```

```

/*****
* check_time: check the trial time to be ended.
* Return : 0 - trial time is not ended.
* 1 - trial time is ended.
*****/

```

```

int check_time(int *second)
{
 int min;

 _dos_gettime(&timein);

 if (timein.second != *second)
 {
 seconds++;
 *second = timein.second;
 }

 min = (int) seconds/60;

 if (min < minutes)
 return(0);
 else
 return(1);
}

```

9.0 *Posdelay.c*

Program Cover Sheet

Program Name: posdelay.c Latest Version: 1.1 Date: 9-15-1991

Languages: C Manufacturer: Microsoft Co. Version: 5.1

Description:

This program serves to pass and compute parameters associated with data saving. It receives parameters from the program *delay.exe* and passes the parameters to the program *saver.exe*. The computations performed in this program include the average time delay error and the time delay error range for each ASAT simulator.

```
/*  
*  
* posdelay.c : A program receives parameters from delay.exe, *  
* computes the average delay errors, then passes *  
* parameters to saver.exe. *  
* Predecessor: calling program - delay.exe *  
* Successor : called program - saver.exe *  
*  
***/
```

```

/*****
* Includes *
*****/

/* standard include files */

#include <graph.h>
#include <process.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <time.h>

/*****
/* Constants *
*****/

#define RADIX 10 /* base of integer */
#define PRECISION  10 /* precision of converting a float # */
#define MILISEC 0.838*1191.5636 /* time counter reading
 conversion */

/*****
* Arguments passed from delay.exe:
*
* argv[1] = total # packets retransmitted for simulator #1
* argv[2] = total # packets retransmitted for simulator #2
* argv[3] = total # packets retransmitted above the time
* boundary for S. #1
* argv[4] = total # packets retransmitted above the time
* boundary for S. #2
* argv[5] = total # packets retransmitted below the time
* boundary for S. #1
* argv[6] = total # packets retransmitted below the time
* boundary for S. #2
* argv[7] = total delay error above the time boundary for
* simulator #1
* argv[8] = total delay error above the time boundary for
* simulator #2
* argv[9] = total delay error below the time boundary for
* simulator #1
* argv[10] = total delay error below the time boundary for
* simulator #2
* argv[11] = actual trial time in seconds
* argv[12] = trial number
* argv[13] = delay time on simulator #1 in milliseconds
* argv[14] = delay time on simulator #2 in milliseconds
* argv[15] = network termination flag
*****/

```

```

void main(int argc, char *argv[])
{
 int i;

 /*
 data converting buffers,
 int->string,
 unsigned long->string,
 float->string
 */

 char *args[19]; /* arguments passing pointer array */
 char buffer[19][15]; /* data converting buffers */

 char *stopstr; /* data converting stop string pointer*/

 /* variables for both simulator #1 and #2 */

 int minus1; /* # packets sent to Asat #1 below time
 boundary */
 int minus2; /* # packets sent to Asat #2 below time
 boundary */
 int plus1; /* # packets sent to Asat #1 above time
 boundary */
 int plus2; /* # packets sent to Asat #2 above time
 boundary */

 double aveminus1; /* ave error below time boundary for Asat
 #1 */
 double aveminus2; /* ave error below time boundary for Asat
 #2 */
 double aveplus1; /* ave error above time boundary for Asat
 #1 */
 double aveplus2; /* ave error above time boundary for Asat
 #2 */

 double avet1; /* total average delay error for Asat #1 */
 double avet2; /* total average delay error for Asat #1 */
 double sumt1; /* total delay error for Asat #1 */
 double sumt2; /* total delay error for Asat #2 */
 double summinus1; /* total delay error below time boundary
 for #1 */
 double summinus2; /* total delay error below time boundary
 for #2 */
 double sumplus1; /* total delay error above time boundary
 for #1 */
 double sumplus2; /* total delay error above time boundary
 for #2 */

 unsigned long trxcnt1; /* total packets transmitted to
 Asat #1 */
 unsigned long trxcnt2; /* total packets transmitted to
 Asat #2 */

 /* get the arguments passed by 'delay.exe' */

 if (argc < 16)
 {

```

```
 printf("Too few arguments passed to %s\n",argv[0]);
 exit(0);
 }

 trxcnt1 = strtoul(argv[1],&stopstr,0);
 trxcnt2 = strtoul(argv[2],&stopstr,0);

 plus1 = atoi(argv[3]);
 plus2 = atoi(argv[4]);
```

```

minus1 = atoi(argv[5]);
minus2 = atoi(argv[6]);

sumplus1 = strtod(argv[7], &stopstr);
sumplus2 = strtod(argv[8], &stopstr);

summinus1 = strtod(argv[9], &stopstr);
summinus2 = strtod(argv[10], &stopstr);

sumt1 = sumplus1 - summinus1;
sumt2 = sumplus2 - summinus2;

if (mininQ1 == 99)
 mininQ1 = 0;

if (mininQ2 == 99)
 mininQ2 = 0;

if (trxcnt1 > 0)
 avet1 = sumt1 / (double) (trxcnt1 * MILLISEC);
else
 avet1 = 0;

if (plus1 > 0)
 aveplus1 = (double) sumplus1 / (double) (plus1 * MILLISEC);
else
 aveplus1 = 0;

if (minus1 > 0)
 aveminus1 = (double) summinus1 / (double) (minus1 * MILLISEC);
else
 aveminus1 = 0;

if (trxcnt2 > 0)
 avet2 = sumt2 / (double) (trxcnt2 * MILLISEC);
else
 avet2 = 0;

if (plus2 > 0)
 aveplus2 = (double) sumplus2 / (double) (plus2 * MILLISEC);
else
 aveplus2 = 0;

if (minus2 > 0)
 aveminus2 = (double) summinus2 / (double) (minus2 * MILLISEC);
else
 aveminus2 = 0;

```

```

/* Prepare arguments to pass to 'saver.exe' */

args[0] = "saver";
args[1] = argv[13]; /* delay on simulator #1 in
 milliseconds */
args[2] = argv[14]; /* delay on simulator #2 in
 milliseconds */
args[3] = argv[11]; /* actual trial time in seconds */
args[4] = ultoa(trxcnt1,buffer[4],RADIX);
args[5] = ultoa(trxcnt2,buffer[5],RADIX);
args[6] = itoa(plus1,buffer[6],RADIX);
args[7] = itoa(plus2,buffer[7],RADIX);
args[8] = itoa(minus1,buffer[8],RADIX);
args[9] = itoa(minus2,buffer[9],RADIX);
args[10] = gcvt(aveplus1,PRECISION,buffer[10]);
args[11] = gcvt(avep'us2,PRECISION,buffer[11]);
args[12] = gcvt(aveminus1,PRECISION,buffer[12]);
args[13] = gcvt(aveminus2,PRECISION,buffer[13]);
args[14] = gcvt(avet1,PRECISION,buffer[14]);
args[15] = gcvt(avet2,PRECISION,buffer[15]);
args[16] = argv[12]; /* trial number */
args[17] = argv[15]; /* network termination flag */
args[18] = NULL;

for (i=0; i<3; i++)
 printf("\07");

/* Call saver.exe */

if (spawnv(P_WAIT, "saver.exe",args) < 0)
 printf("Error !! cannot invoke saver.exe");
}

```

10.0 Saver.c

Program cover sheet

Program name : SAVER.C Latest Version: 1.0 Date: 08/30/91

Languages: C Manufacturer: Microsoft Version : 6.0

Description:

The program is the user interface of the intersimulator delay study software. The header file *Delay.h* is included with it. It is not directly executed from DOS. Instead it is spawned as a process by *predelay.exe* and receives all the test parameters and test results of a trial from *predelay.exe*. The program informs the user when the trial has been completed and displays the results on the screen. The program then asks the user if the data is to be saved. If so, the user must supply a file name. If the specified file name is already in use, *saver.exe* asks for an alternate file name or permission to overwrite the existing file. All file names are limited to 8 characters and will be created with a *.LOG* extension in the current directory. After the data is saved, control returns to *predelay.exe*, which in turn returns to *intersim.exe*. The program validates user responses.

```
/*
* Module : saver.c
*
* Programmer  : Sandhya Chandarlapaty
*
* Purpose : This module provides a graphic user interface
* for the Intersimulator delay study conducted
* in the Aviation Trainer Research Laboratory.
*
* Compilation : This module must be compiled using the
* Microsoft 6.0 compiler and linker.
*
* Usage : spawned by posdelay.c
*
* Other Info  : The module is spawned by the posdelay module.
* It saves the trial results to a file and
* displays them on the screen. It returns to
* intersim.c
*/
```

```

/*****
* includes *
*****/

#include <stdio.h>
#include <ctype.h>
#include <graph.h>
#include <stdlib.h>
#include <string.h>
#include <time.h>
#include <process.h>
#include "delay.h"

/*****
* globals *
*****/

int trial_number, /* current trail number */
 asat1_2, /* pointer to delay from asat 1 to
 asat 2 */
 asat2_1, /* pointer to delay from asat 2 to
 asat 1 */
 trial_time, /* pointer to trial time for delay
 study */
 network_flag, /* indicates network interrupt flag */
 min=0, sec=0; /* trial duration in minutes and
 seconds */

unsigned long max_sent_1, /* maximum packets transmitted to
 asat1 */
 max_sent_2, /* maximum packets transmitted to
 asat2 */
 plus_1, /* packets sent to asat1 with extra
 delay */
 plus_2, /* packets sent to asat2 with extra
 delay */
 minus_1, /* packets sent to asat1 with less
 delay */
 minus_2; /* packets sent to asat2 with less
 delay */

double max_plus_error_1, /* upper range of error in
 delay to Ast1*/
 max_minus_error_1, /* lower range of error in
 delay to Ast1*/
 ave_error_1, /* average error in delay to
 asat1 */
 max_plus_error_2, /* upper range of error in
 delay to Ast2*/
 max_minus_error_2, /* lower range of error in
 delay to Ast2*/
 ave_error_2; /* average error in delay to
 asat2 */

```

```
/*  
* Forwards  
*/
```

```
char alert_window(char *);  
void hit_any(int color,char *buffer,int text);  
void getstr(char buf[],int len,int x,int y);  
void file_data(FILE *fptr);  
void file_header(FILE *fptr);  
void paint(short color,short x1,short y1,short x2,short y2);  
void heading(int color);  
void draw_border(int x1,int y1,int x2,int y2);  
void show(int x,int y,char *buffer);
```

```

/*****
*
* set_values()
*
* PURPOSE : takes each values from the argument received by
* the program, and assigns them to global
* variables
*
* ASSUMES : nothing
*
* CALL : set_values(args);
*
* INPUT PARAMETERS : args -- pointer to character string with
* received parameters
*
* FUNCTION CALLS( other than standard functions ) : none
*
* RETURNS : nothing
*
* SIDE EFFECTS : all globals are set
*
*****/

```

```

void set_values(char *argv[])
{
 /*
 convert each of the parameters from string form
 into int/float/long resp.
 */

 asat1_2 = atoi(argv[1]);
 asat2_1 = atoi(argv[2]);

 trial_time = atoi(argv[3]);

 max_sent_1 = atol(argv[4]);
 max_sent_2 = atol(argv[5]);

 plus_1 = atol(argv[6]);
 plus_2 = atol(argv[7]);

 minus_1 = atol(argv[8]);
 minus_2 = atol(argv[9]);

 max_plus_error_1 = atof(argv[10]);
 max_plus_error_2 = atof(argv[11]);
 max_minus_error_1 = atof(argv[12]);
 max_minus_error_2 = atof(argv[13]);

 ave_error_1 = atof(argv[14]);
 ave_error_2 = atof(argv[15]);

 trial_number = atoi(argv[16]);
 network_flag = atoi(argv[17]);
}

```

```

*****
* done_window() *
* * *
* PURPOSE : draws the done_window and informs the user that the *
* trial has been completed * *
* * *
* ASSUMES : nothing * *
* * *
* CALL : done_window(); * *
* * *
* INPUT PARAMETERS : none * *
* * *
* FUNCTION CALLS( other than standard functions ) : *
* * *
* paint(color,x1,y1,x2,y2) *
* heading(color); *
* draw_border(x1,y1,x2,y2) *
* hit_any(color,buf,color) *
* show(x,y,buf); *
* * *
* RETURNS : nothing * *
* * *
* SIDE EFFECTS : none *
*****/

```

```

void done_window(void)
{
 _clearscreen(_GCLEARSCREEN);
 paint(WHITE,0,0,700,600);
 heading(GREEN);
 paint(GREEN,140,150,490,250);
 draw_border(140,150,490,250);
 _settextcolor(BRIGHTWHITE);
 _setbkcolor(_GREEN);
 show(13,25," Trial is complete now ");
 hit_any(GREEN, " Hit any key for results ... ",BRIGHTWHITE);
}

```

```

/*****
*
* result_window()
*
* PURPOSE  :  draws the result_window, displays the trial results*
*
* ASSUMES  :  nothing
*
* CALL :  result_window();
*
* INPUT PARAMETERS :  none
*
* FUNCTION CALLS( other than standard functions ) :
*
* paint(color,x1,y1,x2,y2)
* heading(color);
* draw_border(x1,y1,x2,y2)
* hit_any(color,buf,color)
* show(x,y,buf);
*
* RETURNS  :  nothing
*
* SIDE EFFECTS :  none
*****/

```

```

void result_window(void)
{
 char buffer[20];
 int row = 7, col1 = 5, col2 = 40,col3 = 60;

 min = trial_time / 60; /* convert trial time into mins, secs*/
 sec = trial_time % 60;

 _setvideomode(_VRES16COLOR);
 _clearscreen(_GCLEARSCREEN);
 _wrapon(_GWRAPON);
 paint(WHITE,0,0,700,600);
 heading(BLUE);
 paint(BLUE,15,75,600,400);
 draw_border(15,75,600,400);
 _settextcolor(BRIGHTWHITE);
 _setbkcolor(_BLUE);
}

```

```

/* network_flag indicates the manner in which the trial ended*/
/* a different message is displayed based on its value */

switch(network_flag)
{
 case 0 :
 {
 show(row,5,"Trial termination status : NORMAL");
 break;
 }

 case 1 :
 {
 show(row,5,"Trial termination status : ASAT 1
 CRASHED");
 break;
 }

 case 2 :
 {
 show(row,5,"Trial termination status : ASAT 2 DEAD");
 break;
 }

 case 9 :
 {
 show(row,5,"Trial termination status : USER
 TERMINATED");
 break;
 }
}

/* display trial results in two columns */

row = row + 2;
show(row,38,"ASAT 1"); /* column headers */
show(row,58,"ASAT 2");

row += 1;
show(row,col1,"Delay induced");
sprintf(buffer,"%d",asat1_2);
show(row,col2,buffer);
sprintf(buffer,"%d",asat2_1);
show(row,col3,buffer);

row += 2;
show(row,col1,"Trial time (min:sec)");
sprintf(buffer,"%d:%d",min,sec);
show(row,col2,buffer);
show(row,col3,buffer);

```

```

row += 2;
show(row,col1,"Packets sent");
sprintf(buffer,"%d",max_sent_1);
show(row,col2,buffer);
sprintf(buffer,"%d",max_sent_2);
show(row,col3,buffer);

row += 2;
show(row,col1,"Packets sent with more delay");
sprintf(buffer,"%d",plus_1);
show(row,col2,buffer);
sprintf(buffer,"%d",plus_2);
show(row,col3,buffer);

row += 2;
show(row,col1,"Packets sent with less delay");
sprintf(buffer,"%d",minus_1);
show(row,col2,buffer);
sprintf(buffer,"%d",minus_2);
show(row,col3,buffer);

row += 2;
show(row,col1,"Upper range of delay error");
sprintf(buffer,"%f",max_plus_error_1);
show(row,col2,buffer);
sprintf(buffer,"%f",max_plus_error_2);
show(row,col3,buffer);

row += 2;
show(row,col1,"Lower range of delay error");
sprintf(buffer,"%f",max_minus_error_1);
show(row,col2,buffer);
sprintf(buffer,"%f",max_minus_error_2);
show(row,col3,buffer);

row += 2;
show(row,col1,"Average delay error");
sprintf(buffer,"%f",ave_error_1);
show(row,col2,buffer);
sprintf(buffer,"%f",ave_error_2);
show(row,col3,buffer);

row += 2;
hit_any(BLUE,"Hit any key to save results ..",BRIGHTWHITE);
}

```

```

/*****
*
* hit_any()
*
* PURPOSE : gets a keyhit from keyboard for continuation
* purposes
*
* ASSUMES : nothing
*
* CALL : hit_any(color,buf,text);
*
* INPUT PARAMETERS : int color -- background color
* text  -- text color
* buf -- text to be displayed in the window*
*
* FUNCTION CALLS( other than standard functions ) :
*
* paint(color,x1,y1,x2,y2)
* draw_border(x1,y1,x2,y2)
* show(x,y,buf);
*
* RETURNS : nothing
*
* SIDE EFFECTS : none
*****/

```

```

void hit_any(int color,char *buffer,int text)
{
 _displaycursor(_GCURSOROFF);
 _settextcolor(text);
 _paint(color,140,410,490,460);
 draw_border(140,410,490,460);
 show(28,25,buffer);

 getch();

 _setvideomode(_DEFAULTMODE);
}

```

```

/*****
*
* file_window()
*
* PURPOSE :  draws the file window, gets a file name from user
* for saving the file, alerts user if file already
* exists, gets a new file name or overwrites it based
* on user's choice, and writes to file
*
* ASSUMES :  nothing
*
* CALL :  file_window();
*
* INPUT PARAMETERS :  none
*
* FUNCTION CALLS( other than standard functions ) :
*
* paint(color,x1,y1,x2,y2)
* draw_border(x1,y1,x2,y2)
* show(x,y,buf);
* alert_window(outfile)
* file_checker(outfile)
* getstr(buf,value,x,y)
* hit_any(color,buf, text)
*
* RETURNS :  nothing
*
* SIDE EFFECTS :  none
*****/

```

```

void file_window(void)
{
 char buffer[40],outfile[13];
 FILE *fptr;
 char buf[2],answer;
 int fileexist,gotit = 0,row = 9;

 _setvideomode(_VRES16COLOR);
 _clearscreen(_GCLEARSCREEN);
 paint(WHITE,0,0,700,600);
 heading(GREEN);
 paint(GREEN,50,100,580,330);
 draw_border(50,100,580,330);
 _displaycursor(_G_CURSORON);
 _setbkcolor(_GREEN);

```

```

row += 1;
show(row,10,"Do want to save the results of this run : y/n");
_settextposition(row,57);
flushall();
getstr(buf,2,row,57); /* limit answer to 1 character */
answer = buf[0];

while (!gotit) /* while answer not y or n */
{
 if (tolower(answer) == 'n' || tolower(answer) == 'y')
 gotit = 1;
 else
 {
 /* beep, overwrite with blank, repeat */
 printf("\07");
 _settextposition(row,57);
 show(row,57," ");
 _settextposition(row,57);
 flushall();
 getstr(buf,2,row,57);
 answer = buf[0];
 }
}

if (tolower(answer) == 'n')
{
 /* user does not want to save */
 row = row + 3;
 show(row,10,"Not saving !");
 hit_any(GREEN, "Hit any key to exit ...",BRIGHTWHITE);
}
else
if (tolower(answer))
{
 /* wants to save, get file name */
 row = row + 2;
 flushall();
 show(row,10,"Give file name (no extension, 8 chrs max) :");
 _settextposition(row,57);
 getstr(outfile,9,row,57); /* get filename with
 max 8 chrs */
 strcat(outfile,".LOG\0"); /* add .LOG extension
 to it */
 fileexist = file_checker (outfile); /* check if file
 exists */
}

```

```

while (filexist)
{
 /* file exists, alert user, get y or n reply for
 overwriting */
 answer = alert_window(outfile);

 if (tolower(answer) == 'y')
 {
 /* overwrite -- remove file */
 remove(outfile);
 filexist = 0;
 }
 else
 {
 /* no overwrite -- get new file name, at previous
 row */
 _displaycursor(_G_CURSORON);
 show(row,10,"");
 show(row,55,"");
 show(row,10,"Give new file name (no extension, 8
 chrs max) :");
 _settextposition(row,57);
 getstr(outfile,9,row,57); /* get new file name,
 8 chrs */
 strcat(outfile,".LOG\0"); /* .LOG extension */
 filexist = file_checker (outfile); /* check if it
 exists*/
 }
}

/* open the file for writing */
fptr = fopen(outfile,"w");
sprintf(buffer,"The data will be saved in %s", outfile);

row = row +2;
show(row,10,buffer);
row = row + 2;
show(row,10,"Writing to file ....");

file_header(fptra); /* write header data to file */
file_data(fptra); /* write to trial results to file */
fclose(fptra); /* close file */

hit_any(GREEN,"Hit any key to continue ...",BRIGHTWHITE);
}
}

```

get_str()

PURPOSE : gets a string from the keyboard, for a specified length, checks for its validity, and then returns it to the caller when a Carriage Return key is pressed. The routine allows the user to edit the string while inputting it.

ASSUMES : nothing

CALL : get_str(buf,value,x,y);

INPUT PARAMETERS : int x,y -- where to read input from on screen
int value -- maximum length of string
char buf -- hold the string

FUNCTION CALLS(other than standard functions) :
show(x,y,buf);

RETURNS : nothing

SIDE EFFECTS : none

void getstr(char buf[],int len,int x,int y)

```
{
 char ch, cbuf[2];
 int i,xpos,ypos;

 _settextposition(x,y);
 xpos = x;
 ypos = y;
 i = 0;

 /* while a string is not obtained, repeat */
 do
 {
 ch = getch(); /* read the key pressed */

 if (ch == CARRIAGE)
 buf[i] = '\0'; /* key pressed is Carriage Return */
 else
```

```

 {
 if (ch != BACKSPACE) /* key pressed is not BackSpace */
 {
 if (i >= len-1)
 printf("\07"); /* beep */
 else
 {
 /* length not exceeded, save the char */
 _settextposition(xpos,ypos);
 sprintf(cbuf,"%c",ch);
 _outtext(cbuf);
 buf[i] = ch;
 i++;
 ypos++;
 }
 }
 else /* key pressed is BackSpace */
 {
 if (i <= 0)
 printf("\07"); /* beep */
 else
 {
 /* erase previous char on screen, remove it
 from buf, reset cursor position, if length
 is > 0 */
 i--;
 ypos--;
 _settextposition(xpos,ypos);
 show(xpos,ypos," ");
 _settextposition(xpos,ypos);
 }
 }
 }
}
while (i < len && ch != CARRIAGE);

if (i == len-1)
 buf[len-1] = '\0';
}

```

```
/******  
alert_window()
```

PURPOSE : draws an alert window, that the named file already exists, gets user's reply, checks validity of reply return after removing the window from screen

ASSUMES : nothing

CALL : alert_window(outfile);

INPUT PARAMETERS : char *outfile -- ptr to filename

FUNCTION CALLS(other than standard functions) :

```
 paint(color,x1,y1,x2,y2)  
 draw_border(x1,y1,x2,y2)  
 show(x,y,buf);  
 getstr(buf,value,x,y)
```

RETURNS : user's reply of yes or no to overwrite the named file

SIDE EFFECTS : none

```
*****
```

```
char alert_window(char *outfile)  
{  
 char buffer[60];  
 char answer,buf[2];  
 int quit = FALSE;  
  
 paint(GREEN,30,380,570,430);  
 draw_border(30,380,570,430);  
 _settextcolor(30);  
 _displaycursor(_G_CURSORON);  
 sprintf(buffer," File %s already exists. Overwrite ??  
 (y/n)",outfile);  
 show(26,10,buffer);  
 _settextposition(26,65);  
 flushall();  
 getstr(buf,2,26,65); /* limit answer to 1 character */  
 answer = buf[0];  
}
```

```

while (!quit) /* while not right answer provided */
{
 if (tolower(answer) == 'y' || tolower(answer) == 'n')
 quit = TRUE;
 else
 {
 /* beep, overwrite with blank, repeat */
 printf("\7");
 show(26,65," ");
 flushall();
 getstr(buf,2,26,65); /* limit answer to 1 character
*/
 answer = buf[0];
 }
}

_displaycursor(_G_CURSOROFF);
_paint(WHITE,30,380,570,430); /* remove current window */
return (answer);
}

```

```
/******
```

```
heading()
```

```
PURPOSE : draws the heading on the screen
```

```
ASSUMES : nothing
```

```
CALL : heading(color);
```

```
INPUT PARAMETERS : int color -- bkcolor for the heading window
```

```
FUNCTION CALLS( other than standard functions ) :
```

```
 paint(color,x1,y1,x2,y2)
```

```
 draw_border(x1,y1,x2,y2)
```

```
 show(x,y,buf);
```

```
RETURNS : nothing
```

```
SIDE EFFECTS : none
```

```
*****
```

```
void heading(int color)
```

```
{
```

```
 char buf[50];
```

```
 paint(color,50,10,580,65);
```

```
 draw_border(50,10,580,65);
```

```
 sprintf(buf,"AVIATION TRAINER TECHNOLOGY LABORATORY");
```

```
 _settextcolor(BRIGHTWHITE);
```

```
 _setbkcolor(color);
```

```
 show(3,18,buf);
```

```
}
```

```
/******  
file_checker()
```

PURPOSE : checks if given file name already exists or not

ASSUMES : nothing

CALL : file_checker(outfile);

INPUT PARAMETERS : char *outfile -- given file name

FUNCTION CALLS(other than standard functions) : none

RETURNS : true or false

SIDE EFFECTS : none

```
*****
```

```
int file_checker(char *outfile)  
{  
 return(fopen(outfile,"r") != NULL);  
}
```

```
/******  
file_header()
```

PURPOSE : writes header details to the given file

ASSUMES : file is opened

CALL : file_header(fpr);

INPUT PARAMETERS : FILE *fptr -- pointer to opened file

FUNCTION CALLS(other than standard functions) : none

RETURNS : nothing

SIDE EFFECTS : none

```
*****
```

```
void file_header(FILE *fptr)
```

```
{
```

```
 struct tm *ptr;  
 time_t mytime;
```

```
 mytime = time(NULL);
```

```
 ptr = localtime (&mytime); /* get current system time and  
 date */
```

```
 fprintf(fptr, " T R I A L  %d",  
 trial_number);
```

```
 fprintf(fptr, "\n =====");
```

```
 fprintf(fptr, "\n\nThe date and time of this trial are :");
```

```
 fprintf(fptr, asctime(ptr));
```

```
 fprintf(fptr, "\nDelay to ASAT 1 : %d millisecs", asat1_2);
```

```
 fprintf(fptr, "\n\nDelay to ASAT 2 : %d millisecs", asat2_1);
```

```
 fprintf(fptr, "\n\nTrial duration (min:sec) : %d:%d", min, sec);
```

```

/* network_flag indicates the manner in which the trial ended
*/
/* a different message is displayed based on its value */
switch(network_flag)
{
 case 0 :
 {
 fprintf(fptr, "\n\nTrial termination status : NORMAL");
 break;
 }

 case 1 :
 {
 fprintf(fptr, "\n\nTrial termination status : ASAT 1
 CRASHED");
 break;
 }

 case 2 :
 {
 fprintf(fptr, "\n\nTrial termination status : ASAT 2
 DEAD");
 break;
 }

 case 9 :
 {
 fprintf(fptr, "\n\nTrial termination status : USER
 TERMINATED");
 break;
 }
}

fprintf(fptr, "\n\n=====
===== \n\n");
}

```

```
/******  
file_data()
```

PURPOSE : writes the trial results to the given file

ASSUMES : file is opened

CALL : file_data(ftpr);

INPUT PARAMETERS : FILE *fptr -- pointer to opened file

FUNCTION CALLS(other than standard functions) : none

RETURNS : nothing

SIDE EFFECTS : none

```
*****
```

```
void file_data(FILE *fptr)
```

```
{  
 fprintf(fptr, "ASAT1"  
 "ASAT2\n\n");  
  
 fprintf(fptr, "Packets sent ");  
 fprintf(fptr, "\t%d", max_sent_1);  
 fprintf(fptr, "\t\t%d\n\n", max_sent_2);  
  
 fprintf(fptr, "Packets sent with more delay ");  
 fprintf(fptr, "\t%d", plus_1);  
 fprintf(fptr, "\t\t%d\n\n", plus_2);  
  
 fprintf(fptr, "Packets sent with less delay ");  
 fprintf(fptr, "\t%d", minus_1);  
 fprintf(fptr, "\t\t%d\n\n", minus_2);  
  
 fprintf(fptr, "Upper range of delay error ");  
 fprintf(fptr, "\t%f", max_plus_error_1);  
 fprintf(fptr, "\t\t%f\n\n", max_plus_error_2);  
  
 fprintf(fptr, "Lower range of delay error ");  
 fprintf(fptr, "\t%f", max_minus_error_1);  
 fprintf(fptr, "\t\t%f\n\n", max_minus_error_2);  
  
 fprintf(fptr, "Average delay error ");  
 fprintf(fptr, "\t%f", ave_error_1);  
 fprintf(fptr, "\t\t%f\n\n", ave_error_2);  
  
 fprintf(fptr, "=====  
 "=====");  
}
```

```
/******  
draw_border()
```

PURPOSE : draws a double line border, inside a window

ASSUMES : nothing

CALL : draw_border(x1,y1,x2,y2);

INPUT PARAMETERS : int x1,y1,x2,y2 -- left top, right bottom pts

FUNCTION CALLS(other than standard functions) : none

RETURNS : nothing

SIDE EFFECTS : none

```
*****
```

```
void draw_border(int x1,int y1,int x2,int y2)
```

```
{  
 _setcolor(BRIGHTWHITE);  
  
 _moveto(x1+5,y1+5);  
 _lineto(x2-5,y1+5);  
 _lineto(x2-5,y2-5);  
 _lineto(x1+5,y2-5);  
 _lineto(x1+5,y1+5);  
  
 _moveto(x1+8,y1+8);  
 _lineto(x2-8,y1+8);  
 _lineto(x2-8,y2-8);  
 _lineto(x1+8,y2-8);  
 _lineto(x1+8,y1+8);  
}
```

```
/******  
 show
```

PURPOSE : writes text, inside a window at x,y

ASSUMES : nothing

CALL : show(x,y,buffer);

INPUT PARAMETERS : int x,y -- location where to write text
char buffer - text to write

FUNCTION CALLS(other than standard functions) : none

RETURNS : nothing

SIDE EFFECTS : none

```
*****
```

```
void show(int x,int y,char *buffer)  
{  
 _settextposition(x,y);  
 _outtext(buffer);  
}
```

```
/******  
 paint()
```

PURPOSE : fills a window with given color

ASSUMES : nothing

CALL : paint(color,x1,y1,x2,y2);

INPUT PARAMETERS : int x1,y1,x2,y2 -- left top, right bottom
pts int color

FUNCTION CALLS(other than standard functions) : none

RETURNS : nothing

SIDE EFFECTS : none

```
*****
```

```
void paint(short color,short x1,short y1,short x2,short y2)  
{  
 _setcolor(color);  
 _rectangle(_GFILLINTERIOR,x1,y1,x2,y2);  
}
```

```
/******  
* main driver *  
*****/  
  
void main(int argc, char *argv[]) /* parameters received from  
posdelay.exe */  
{  
 set_values(argv); /* copy parameters into global  
 variables */  
 done_window(); /* inform user that the trial is  
 completed */  
 result_window(); /* display results to user on  
 screen */  
 file_window(); /* save results to file */  
}  
  
/* End of file */
```

11.0 Data Collection

The data collection module consists of four files, *3com.h*, *data_col.c*, *netto3l.asm*, and *stamp.asm*. The *3com.h* is a header included by *data_col.c*. *Data_col.c* drives the Ethernet software.

11.1 *3com.h*

Refer to *inet.h* (section 3.1), which closely parallels this header, for more details of the structures defined here. These common structures should be combined in a single header.

```
/* These are structures used only for 3COM board initialization */
/* this structure is for the fake DOS INIT header - this is only used for
 non-driver programs */

/* *** TYPES *** */

struct ini_hdr
{
 char len;
 char non1;
 char non2;
 char non3[2];
 char non4[4];
 char non5[4];
 char non6;
 char cdend[4];
 char *argo;
 short args;
 char non7;
};
```

```

/*-----*/
/* The WhoStruct type is used to store information about */
/* the 3Com adapter. This structure is used internally */
/* by the 3Com device drivers. */
/*-----*/
struct WhoStruct
{
 unsigned char addr[6]; // Our ethernet address
 char ver_major; // Major version number of driver
 char ver_minor; // Minor version number of driver
 char sub_ver; // Subversion of driver
 char type_ds;
 char type_adapter; // Type of 3Com adapter
 char init_status;
 char reserved;
 char num_tran_buf;
 short size_tran_buf;
 long  ttl_tran_cnt;
 long  ttl_tran_err_cnt;
 long  ttl_tran_timeout_cnt;
 long  ttl_recv_cnt;
 long  ttl_recv_bdr_cnt;
 long  ttl_recv_err_cnt;
 long  ttl_retry_cnt;
 char  xfr_mode;
 char  wait_mode;
 char  hdr_spec_data;
};

/* This structure is used for packet manipulation */
typedef struct
{
 unsigned long  int packet_stamp;
 unsigned short int packet_length;
 unsigned char  data[506];
} Packet;

```

11.2 Data_col.c

```
/******  
Description: This file contains the code which calls the  
 functions provided by the CTO3L.ASM to  
 receive/transmit packets through 3COM  
 EtherLinkii board.  
  
 ASAT's packets will be read and transformed.  
*****  
  
/****** includes *****/  
#include <stdio.h>  
#include <math.h>  
#include <graph.h>  
#include <process.h>  
#include <conio.h>  
#include <time.h>  
#include <stddef.h>  
#include <dos.h>  
#include "3com.h"  
  
/****** constants *****/  
  
#define TRUE 1  
#define FALSE 0  
  
#define ASAT1 1  
#define ASAT2 2  
#define Solitaire1 1  
#define Solitaire2 2  
#define Team 3  
#define Independent 4  
#define Allvariables 32  
#define Convert 16384.0  
  
#define MaxPacketsInArray 600 /* dependent upon size of structure  
 Packet */
```

```

/***** types *****/
typedef struct
{
 unsigned long TimeStamp; /* timestamp variable */
 unsigned long varSPEED; /* speed */
 unsigned short varMFF; /* missile/flare flag */
 unsigned long varAltx256; /* F16-A altitude */
 unsigned char in_address[6], /* Ethernet address for the
 Asat */

 short PLength; /* Packet length */
 short varWEIGHT; /* F16A weight */
 short varNAB; /* afterburner stage */
 short varBRAKE; /* Brake factor */
 short varGforce; /* G-force */
 short varCAS; /* Calibrated airspeed */

 double varMACH; /* machine number */
 /* NEXT 3 FIELDS MUST BE
 CONVERTED */

 double varPSI; /* extra precision heading */
 double varTHT; /* extra precision climb angle*/
 double varPHI; /* extra precision roll angle */

 double varOXP; /* X coordinate pitch rate */
 double varOXY; /* X coordinate yaw rate */
 double varDLP; /* stick deflection, pitch axis

 double varDLR; /* stick deflection, roll axis*/
 double varTHPPBD; /* pitch rate */
 double varTHPPBD; /* pitch angular acceleration */
 double varP; /* roll angle */
 double varPD; /* roll angular acceleration */
 double varPX; /* X coordinate roll rate  */
 double varABP; /* 3rd component of
 acceleration */

 double varTHRUST; /* engine thrust value */

 long varX; /* plane x coordinate */
 long varY; /* plane y coordinate */
 long varZ; /* plane z coordinate */
 long varV; /* F-16A velocity */
 long varVFN; /* F-16A velocity vector: North

 long varVFE; /* F-16A velocity vector: East

 long varVFU; /* F-16A velocity vector: Up
 long varH; /* plane heading */
 long varC; /* plane climb */
 long varR; /* plane roll */

 char varMISSILE; /* missile structure */
 char varFXP; /* f-16A status */
 char varPLANEID; /* plane Id */
}
PackDat;

```

```

/***** externs *****/
extern int count; /* number of pkts in buffer not consumed */
extern char flag; /* indicates pc has received type 10 pkt */

/***** function prototypes and forward declarations *****/
void PackSave(PackDat *Dat, FILE *fp1); /* saves packet data */
void extract(PackDat *Dat, int i, FILE *fp1); /* decodes data
from packet */
void extract1(PackDat *Dat, int i, FILE *fp1); /* decodes data
from packet */
void screenOne(void); /* prints scrn 1
(text part) */
void DisplayScreenOne(PackDat *Dat); /* prints scrn 1
(numeric) */
char choose_asat(void); /* gets asat number */
char CheckBit(int bit, char flag, int c); /* explosion
occurred? */
char Screen(void); /* Displays menu */
void name_prompt(char *ptr, FILE *fp); /* Get file name */

/***** global variables *****/
Packet huge PackArray[MaxPacketsInArray]; /* Array for pkts */
Packet huge *Buffer = &PackArray[0]; /* declare packet
pointer */

struct WhoStruct far *Who;

int ArrayIndex = 0; /* Index to packet array */
int ArrayIndexOut = 0; /* Index to buffer */
int Missilecnt = 0, Missilecnt1 = 0; /* Missile counts for Asat1
& Asat2 */
int Asat1Cnt = 0, Asat2Cnt = 0; /* Packet counts for Asat1
& Asat2 */
int FLAG_ARRAY[Allvariables-1]; /* if flag[i] extract from
pkt */
int counter = 0, counter1 = 0; /* Variable s for time */
int mins, secs, milsecs; /* Tells which missile was
fired */
int bit1, bit2, bit3, bit4, val;

unsigned long cnt = 0; /* total count of packet
extracted */
unsigned long int temp1; /* will hold the starting
time */
unsigned long far *timeptr1; /* timestamp pointer */

/* each ASAT has 4 bits that tells us about the missile status. */
/* The following variables will keep track when the missile has */
/* been fired */

char BitStatus1 = TRUE, BitStatus2 = TRUE, BitStatus3 = TRUE,
BitStatus4 = TRUE;
char BitStatus5 = TRUE, BitStatus6 = TRUE, BitStatus7 = TRUE,

```

```
BitStatus8 = TRUE;
```

```
char StatASAT1 = FALSE; /* Status for ASAT1 in solitaire mode */  
char StatASAT2 = FALSE; /* Status for ASAT2 in solitaire mode */  
char StatASAT12 = FALSE; /* Status for both in solitaire mode */  
char StatASAT3 = FALSE; /* Status for team mode */
```

```
/****** packet variables *****/
```

```
PackDat ASAT1_dat;
```

```
/******MAIN ROUTINE *****/
```

```
void main(void)
{
 struct tm *ptr1; /* DOS time structure pointer */
 time_t Lt; /* The current time */
 char name[10]; /* Input file name */
 int i; /* General index variable */
 int num_left; /* Track # of packets left */

 PackDat *A1 = &ASAT1_dat; /* ASAT-1 data structure */
 FILE *fpl = 0; /* Output data file pointer */

 unsigned char /* Ethernet addresses for ASATs */
 asat1_address[6] = {0x02, 0x60, 0x8c, 0x0d, 0x25, 0xea},
 asat2_address[6] = {0x02, 0x60, 0x8c, 0x0d, 0x20, 0xf5};

 /*
 The header contains information about the name of the
 subject and of the experimenter, as well as the complete
 date. In the case of team mode or solitaire mode (both
 flying) the system will ask you to enter the header
 information twice, once for experimenter #1, and
 experimenter #2.
 */

 char HEADER_ARRAY[6][15];
 char HEADER_ARRAY1[6][15];

 spawnl( P_WAIT, "BE.EXE", "BE", " SA reverse", NULL);

 spawnl( P_WAIT, "BE.EXE", "BE",
 " WINDOW 2,10,4,69 BOLD CYAN ON BLUE SHADOW
 ZOOM", NULL);

 spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " ROWCOL 3,21 ' AVIATION RESEARCH LABORATORY' BOLD
 WHITE ON BLUE",
 NULL);

 switch (Screen())
 {
 case Solitaire1:
 {
 StatASAT1 = TRUE; /* Solitaire mode */
 name_prompt(name, fpl); /* Ask the user to enter file
 name */
 break;
 }
 }
}
```

```

case Solitaire2:
{
 StatASAT2 = TRUE; /* Solitaire mode */
 name_prompt(name, fp1); /* Ask the user to enter file
 name */
 break;
}

case Team:
{
 StatASAT12 = TRUE; /* team mode */
 name_prompt(name, fp1); /* Ask the user to enter file
 name */
 break;
}

case Independent:
{
 StatASAT3 = TRUE; /* Both flying in solitaire
 mode */
 name_prompt(name, fp1); /* Ask the user to enter file
 name */
 break;
}
}

/* In all cases we open a file for collected data */
if (StatASAT1 || StatASAT12 || StatASAT2 || StatASAT3)
{
 if ((fp1 = fopen(name, "w")) == NULL)
 {
 printf("\n Cannot open data file\n");
 exit(0);
 }
}

/*
The header contains information about the name of the
subject and of the experimenter, as well as the complete
date. In the case of team mode or solitaire mode (both
flying) the system will ask you to enter the header
information twice, once for experimenter #1, and
experimenter #2.
*/

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " SA reverse",
 NULL);

```

```

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " WINDOW 2,10,4,69 BOLD CYAN ON BLUE SHADOW ZOOM",
 NULL);

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " ROWCOL 3,21 'ENTER THE NAME OF THE SUBJECT : "
 "' BOLD WHITE ON BLUE",
 NULL);

gets(HEADER_ARRAY[0]);

if ((StatASAT3) || StatASAT12)
{
 spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " SA reverse",
 NULL);

 spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " WINDOW 2,10,4,69 BOLD CYAN ON BLUE SHADOW ZOOM",
 NULL);

 spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " ROWCOL 3,13 'ENTER THE NAME OF THE SECOND
 SUBJECT : "
 "' BOLD WHITE ON BLUE",
 NULL);

 gets(HEADER_ARRAY1[0]);
}

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " WINDOW 2,10,4,69 BOLD CYAN ON BLUE SHADOW ZOOM",
 NULL);

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " ROWCOL 3,21 'ENTER THE NAME OF THE GROUP : ' BOLD
WHITE ON BLUE",
 NULL);

```

```

gets(HEADER_ARRAY[4]);

if (StatASAT3 || StatASAT12)
{
 spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " WINDOW 2,10,4,69 BOLD CYAN ON BLUE SHADOW ZOOM",
 NULL);

 spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " ROWCOL 3,13 'ENTER THE NAME OF THE SECOND GROUP
 : "
 "' BOLD WHITE ON BLUE",
 NULL);

 gets(HEADER_ARRAY1[4]);
}

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " WINDOW 2,10,4,69 BOLD CYAN ON BLUE SHADOW ZOOM",
 NULL);

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " ROWCOL 3,21 'ENTER THE NAME OF THE EXPERIMENTER: ' "
 "BOLD WHITE ON BLUE",
 NULL);

gets(HEADER_ARRAY[5]);

if (StatASAT3 || StatASAT12)
{
 spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " WINDOW 2,10,4,69 BOLD CYAN ON BLUE SHADOW ZOOM",
 NULL);

 spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " ROWCOL 3,13 'ENTER THE NAME OF THE SECOND
 EXPERIMENTER: "
 "' BOLD WHITE ON BLUE",
 NULL);

 gets(HEADER_ARRAY1[5]);
}

```

```

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " WINDOW 8,10,10,69 BOLD CYAN ON BLUE SHADOW ZOOM",
 NULL);

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " ROWCOL 9,21 ' PRESS ENTER TO START 'BOLD WHITE
 ON BLUE",
 NULL);

getch(); /* gives the user a chance to set up the simulator
 and then start to capture data packets */

Lt = time(NULL);
ptr1 = localtime(&Lt);

if (StatASAT1 || StatASAT2 || StatASAT12 || StatASAT3)
{
 fprintf(fp1,"The date and time of %s experiment is :
 ",HEADER_ARRAY[0]);
 fprintf(fp1,asctime(ptr1));

 /* Sends information in the header to the file pointed to
 by fp1 */

 fprintf(fp1,"\nSubject name #1 :%5s\n",HEADER_ARRAY[0]);
 if (StatASAT3 || StatASAT12)
 fprintf(fp1, "\nSubject name # 2
 :%5s\n",HEADER_ARRAY1[0]);

 fprintf(fp1,"\nGroup number #1 :%5s\n",HEADER_ARRAY[4]);
 if (StatASAT3 || StatASAT12)
 fprintf(fp1,"\nGroup number#2:%5s\n",HEADER_ARRAY1[4]);

 fprintf(fp1,"\nExperimenter #1 :%5s\n",HEADER_ARRAY[5]);
 if (StatASAT3 || StatASAT12)
 fprintf(fp1, "\nExperimenter # 2
 :%5s\n\n",HEADER_ARRAY1[5]);

 fprintf(fp1,"The following is the data received from the
 ASAT :\n\n");
}

/* set up data collection screen */

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " SA reverse",
 NULL);

```

```

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " WINDOW 2,10,4,69 BOLD CYAN ON BLUE SHADOW ZOOM",
 NULL);

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " ROWCOL 3,21 ' *****RECORDING DATA*****: ' "
 "BOLD WHITE ON BLUE",
 NULL);

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " WINDOW 7,2,22,35 BOLD CYAN ON RED SHADOW ZOOM",
 NULL);

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " ROWCOL 8,15 'ASAT #2 ' BOLD WHITE ON BLACK",
 NULL);

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " ROWCOL 9,4 'TimeStamp: ' BOLD WHITE ON RED",
 NULL);

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " ROWCOL 11,4 'Speed: ' BOLD WHITE ON RED",
 NULL);

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " ROWCOL 13,4 'Altitude: ' BOLD WHITE ON RED",
 NULL);

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " ROWCOL 15,4 'Heading: ' BOLD WHITE ON RED",
 NULL);

```

```

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " ROWCOL 17,4 'PacketCount: ' BOLD WHITE ON RED",
 NULL);

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " ROWCOL 19,4 'PacketLenght: ' BOLD WHITE ON RED",
 NULL);

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " ROWCOL 21,4 'MissileCnt: ' BOLD WHITE ON RED",
 NULL);

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " WINDOW 7,42,22,75 BOLD CYAN ON BLUE SHADOW ZOOM",
 NULL);

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " ROWCOL 8,55 'ASAT #1 ' BOLD WHITE ON BLACK",
 NULL);

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " ROWCOL 9,44 'TimeStamp: ' BOLD WHITE ON BLUE",
 NULL);

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " ROWCOL 11,44 'Speed: ' BOLD WHITE ON BLUE",
 NULL);

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " ROWCOL 13,44 'Altitude: ' BOLD WHITE ON BLUE",
 NULL);

```

```

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " ROWCOL 15,44 'Heading: ' BOLD WHITE ON BLUE",
 NULL);

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " ROWCOL 17,44 'PacketCount: ' BOLD WHITE ON BLUE",
 NULL);

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " ROWCOL 19,44 'PacketLenght: ' BOLD WHITE ON BLUE",
 NULL);

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " ROWCOL 21,44 'MissileCnt: ' BOLD WHITE ON BLUE",
 NULL);

cGettimeptr(&timeptr1); /* get pointer to the clock counter
*/
cGetATimeStamp1(); /* gets the value of the counter
*/
temp1 = *timeptr1; /* temp1 holds the starting time
*/
init3com(); /* Initialize all network software
*/
set_filter3COM(); /* set receive filter to receive
packets*/

```

```

/* Wait until a key is pressed or we run out of space */
while ( !kbhit() && !flag)
{
  /***** ASAT 1 *****/
  if ((StatASAT1 || StatASAT12 || StatASAT3) && (count > 0))
  {
 /* Make sure that the array is circular */

 if (ArrayIndexOut == MaxPacketsInArray)
 ArrayIndexOut = 0;

 i = ArrayIndexOut;

 /* filter for correct ASAT address */
 /* Asat address is 6 bytes (0-5) and byte 10 for packet
 type */
 if (
 (PackArray[i].data[0] == asat1_address[0]) &&
 (PackArray[i].data[1] == asat1_address[1]) &&
 (PackArray[i].data[2] == asat1_address[2]) &&
 (PackArray[i].data[3] == asat1_address[3]) &&
 (PackArray[i].data[4] == asat1_address[4]) &&
 (PackArray[i].data[5] == asat1_address[5]) &&
 (PackArray[i].data[10] == 8)
 )
 {
 /*-- SAVE VARIABLES OF INTEREST FROM PACKET -- */
 extract(A1,i, fp1); /* Extract variables needed
 from packet */
 PackSave(A1,fp1); /* Save those variables
 extracted */
 cnt++; /* increment total packet
 count */
 Asat1Cnt++; /* count the number of packets
 received */
 ArrayIndexOut++; /* increment the array index
 */
 count--; /* decrements after consuming
 one packet*/
 }
  }
}

```

```

/**** ASAT 2 ****/
if ((StatASAT2 || StatASAT12 || StatASAT3) && (count >0))
{
 /* Make sure that the array is circular */
 if (ArrayIndexOut == MaxPacketsInArray)
 ArrayIndexOut = 0;

 i = ArrayIndexOut;

 /* filter for correct ASAT address */
 /* Asat address takes 6 bytes [0-5] and byte 10 for
 packet type */

 if(
 (PackArray[i].data[0] == asat2_address[0]) &&
 (PackArray[i].data[1] == asat2_address[1]) &&
 (PackArray[i].data[2] == asat2_address[2]) &&
 (PackArray[i].data[3] == asat2_address[3]) &&
 (PackArray[i].data[4] == asat2_address[4]) &&
 (PackArray[i].data[5] == asat2_address[5]) &&
 (PackArray[i].data[10] == 8)
 )
 {
 /*-- SAVE VARIABLES OF INTEREST FROM PACKET --*/

 extract1(A1,i, fp1); /* Similar to ASAT 1 */
 PackSave(A1,fp1);
 cnt++;
 Asat2Cnt++;
 ArrayIndexOut++;
 count--;
 }
}

/*
At this point we might not have exhausted all the
packets in the array. The variable count will
tell us how many packets are left in the array
not yet scanned. Therefore another loop is
needed.
*/

num_left = count;

```

```

while ((StatASAT1 || StatASAT12 || StatASAT3) && (num_left >
 0))
{
 /* filter for correct ASAT address */
 /* Asat address takes 6 bytes [0-5], and byte 10 for packet
 type */

 if (
 (PackArray[i].data[0] == asat1_address[0]) &&
 (PackArray[i].data[1] == asat1_address[1]) &&
 (PackArray[i].data[2] == asat1_address[2]) &&
 (PackArray[i].data[3] == asat1_address[3]) &&
 (PackArray[i].data[4] == asat1_address[4]) &&
 (PackArray[i].data[5] == asat1_address[5]) &&
 (PackArray[i].data[10] == 8)
 )
 {
 extract(A1, i, fp1);
 PackSave(A1, fp1);
 cnt++;
 Asat1Cnt++;
 ArrayIndexOut++;
 num_left--;

 if (ArrayIndexOut == MaxPacketsInArray)
 ArrayIndexOut = 0;

 i = ArrayIndexOut;
 }
}

```

```

while ((StatASAT2 || StatASAT12 || StatASAT3) && (num_left >
0))
(
/* filter for correct ASAT address */
/* Asat address takes 6 bytes [0-5] and byte 10 for packet
type */

if(
(PackArray[i].data[0] == asat2_address[0]) &&
(PackArray[i].data[1] == asat2_address[1]) &&
(PackArray[i].data[2] == asat2_address[2]) &&
(PackArray[i].data[3] == asat2_address[3]) &&
(PackArray[i].data[4] == asat2_address[4]) &&
(PackArray[i].data[5] == asat2_address[5]) &&
(PackArray[i].data[10] == 8)
)
{
extract1(A1,i,fp1);
PackSave(A1,fp1);
cnt++;
Asat2Cnt++;
ArrayIndexOut++;
num_left--;

if (ArrayIndexOut == MaxPacketsInArray)
ArrayIndexOut = 0;

i = ArrayIndexOut;
}
}

_clearscreen(_GCLEARSCREEN);

fclose(fp1); /* close the file they contains the desired
data */
reset3COM(); /* reset the 3COM board */

_setbkcolor(0L); /* set the background color to the initial
color */
_setcolor(7); /* set color to initial color */
}

```

```
/******  
 Displays menu to choose form  
*****
```

```
/******
```

```
char Screen(void)
```

```
{  
 char c;  
  
 spawnl( P_WAIT,  
 "BE.EXE",  
 "BE",  
 " WINDOW 7,10,22,69 BOLD CYAN ON BLUE SHADOW ZOOM",  
 NULL);  
  
 spawnl( P_WAIT,  
 "BE.EXE",  
 "BE",  
 " ROWCOL 9,20 '*****DATA COLLECTION APPLICATION*****'  
 BOLD "  
 "WHITE ON BLUE",  
 NULL);  
  
 spawnl( P_WAIT,  
 "BE.EXE",  
 "BE",  
 " ROWCOL 11,26 'Collect from A S A T #1.....1' BOLD  
 WHITE ON BLUE",  
 NULL);  
  
 spawnl( P_WAIT,  
 "BE.EXE",  
 "BE",  
 " ROWCOL 13,26 'Collect from A S A T #2.....2' BOLD  
 WHITE ON BLUE",  
 NULL);  
  
 spawnl( P_WAIT,  
 "BE.EXE",  
 "BE",  
 " ROWCOL 15,26 'Team Mode.....3' BOLD  
WHITE ON BLUE",  
 NULL);  
}
```

```
spawnl( P_WAIT,  
 "BE.EXE",  
 "BE",  
 " ROWCOL 17,26 'Solitaire Mode.....4' BOLD  
 WHITE ON BLUE",  
 NULL);  
  
spawnl( P_WAIT,  
 "BE.EXE",  
 "BE",  
 " ROWCOL 20,31 'PRESS A LETTER: ' BOLD CYAN",  
 NULL);  
  
c = getch(); /* Give user a chance to read the screen */  
while (c < '1' || '5' < c)  
 c = getch();  
  
return(c);  
}
```

```
/*
*****
THIS PROMPTS THE USER TO NAME AN ASCII FILE
*****
*/
```

```
void name_prompt(char *ptr, FILE *fp)
```

```
{
 char answer;

 spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 "SA reverse",
 NULL);

 spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 "WINDOW 11,10,15,69 BOLD CYAN ON BLUE SHADOW ZOOM",
 NULL);

 spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 "ROWCOL 12,12 'ENTER FILE NAME:' BOLD WHITE ON BLUE",
 NULL);

 gets(ptr); /* get the file name */

 if (!(fp = fopen (ptr, "r")) == NULL) /* check if file does
 exist */
 {
 /*
 In this case the file does exist. We want to make
 sure to ask the use if we should overwrite the
 file. In the case where the answer is no, the
 user has to enter another file name.
 */

 spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 "SA reverse",
 NULL);
 }
}
```

```

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " WINDOW 17,10,21,69 BOLD CYAN ON BLUE SHADOW
 ZOOM",
 NULL);

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 "ROWCOL 18,12 'FILE ALREADY IN USE' BOLD WHITE ON
 BLUE",
 NULL);

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 "ROWCOL 20,12 'WOULD YOU LIKE TO OVERWRITE THAT
 FILE? ...: "
 "' BOLD WHITE ON BLUE",
 NULL);

do
{
 answer = tolower(getch());
 printf("\n");

 switch (answer)
 {
 case 'n':
 {
 name_prompt(ptr,fp); /* Get a 's file name */
 break;
 }

 case 'y':
 {
 remove(ptr); /* Overwrite the file */
 break;
 }
 }
}
while (answer != 'n' && answer != 'y');
)

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 "SA reverse",
 NULL);

```

```
spawnl( P_WAIT,  
 "BE.EXE",  
 "BE",  
 " WINDOW 11,10,15,69 BOLD CYAN ON BLUE SHADOW ZOOM",  
 NULL);  
  
spawnl( P_WAIT,  
 "BE.EXE",  
 "BE",  
 "ROWCOL 13,12 'The data will be saved into the file: "  
 "' BOLD WHITE ON BLUE",  
 NULL);  
  
_settextposition( 14,52);  
printf("%s",ptr); /* prints the file name where the data will  
 be stored */  
  
getch();  
}
```

```
/*  
  THIS IS USED TO GET THE ASAT NUMBER, FROM WHICH PACKETS  
  ARE TO BE COLLECTED  
*/
```

```
char choose_asat(void)  
{  
  printf("Which ASAT do you want to sample from :\n");  
  
  printf(" 1- ASAT1 \n");  
  printf(" 2- ASAT2 \n");  
  printf(" 3- TEAM MODE \n");  
  
  return(getch());  
}
```

```

/*****
make_choice :
 Gives a pick-a-number interface.  It:

 Displays a menu and lets the user enter a choice in the
 form of numbers.  Initialize the display and saving
 procedure for the variables that correspond to the
 n u m b e r s .
*****/

void make_choice(void)
{
 int VALUE;
 int index;

 memset(FLAG_ARRAY,0,sizeof(FLAG_ARRAY));
 _clearscreen(_GCLEARSCREEN);

 /*
 Print list of variables to choose from in order to extract
 from the packet.
 */

 printf("LIST OF VARIABLES : \n\n");
 printf(" 0- speed, V 18- vel. north, VFN \n");
 printf(" 1- heading, H 19- vel. east, VFE \n");
 printf(" 2- climb a., C 20- vel. up, VFU \n");
 printf(" 3- roll a., R 21- X position, X \n");
 printf(" 4- mach, MACH 22- Y position, Y \n");
 printf(" 5- a. psi, PSI 23- Z position, Z \n");
 printf(" 6- a. theta, THT 24- altitude, ALT \n");
 printf(" 7- a. phi, PHI 25- afterburners, NAB\n");
 printf(" 8- p.r. X coord, OXP 26- thrust, THRUST \n");
 printf(" 9- y.r. Y coord, OXY 27- brake, BRAKE \n");
 printf("10- r.r. X coord, PX 28- calib. airspeed, CAS
 \n");
 printf("11- p.c.s. defl., DLP 29- gravity, G \n");
 printf("12- r.c.s. defl., DLR 30- weight, WEIGHT\n");
 printf("13- p. r., THPBD \n");
 printf("14- p.a. acc., THPPBD \n");
 printf("15- roll rate, P\n");
 printf("16- roll a. acc., PD\n");
 printf("17- 3rd cpnent of acc., ABP\n \n");
 printf(" " "%d- To choose all the variables
\n \n ",
 Allvariables);

 printf("ENTER THE VARIABLES YOU ARE INTERESTED IN SAVING: \n");

 index = 0;

```

```
/* this loop will allow you to take in consideration all the
variables ( when the value Allvariables is entered */
```

```
while (scanf("%d",&VALUE) != 0)
{
 if (VALUE == Allvariables)
 {
 for (index = 0; index < (Allvariables-1); index++)
 FLAG_ARRAY[index] = 1;
 break;
 }
 FLAG_ARRAY[VALUE] = 1;
}
}
```

```
/******  
screenone function  
this function is used to set up the run-time display screen  
*****
```

```
/* This procedure displays all variables chosen */
```

```
void screenOne(void)
```

```
{  
 int COUNT, COUNT1; /* COUNT and COUNT1 will indicate line  
 numbers for the display set up */
```

```
 make_choice();  
 _clearscreen(_GCLEARSCREEN);
```

```
 _clearscreen(_GCLEARSCREEN);  
 _settextposition (1,1);  
 printf("Packet Timestamp: \n \n");
```

```
 COUNT = 1;  
 COUNT1 = 1;
```

```
 if (FLAG_ARRAY[0] == 1)  
 {  
 COUNT++;  
 _settextposition (COUNT,1);  
 printf("speed V: \n");  
 }
```

```
 if (FLAG_ARRAY[1] == 1)  
 {  
 COUNT++;  
 _settextposition (COUNT,1);  
 printf("heading H: \n");  
 }
```

```
 if (FLAG_ARRAY[2] == 1)  
 {  
 COUNT++;  
 _settextposition (COUNT,1);  
 printf("climb a.  C: \n");  
 }
```

```

if (FLAG_ARRAY[3] == 1)
{
 COUNT++;
 _setttextposition (COUNT,1);
 printf("roll a. R: \n");
}

if (FLAG_ARRAY[4] == 1)
{
 COUNT++;
 _setttextposition (COUNT,1);
 printf("mach MACH: \n");
}

if (FLAG_ARRAY[5] == 1)
{
 COUNT++;
 _setttextposition (COUNT,1);
 printf("psi a. PSI: \n");
}

if (FLAG_ARRAY[6] == 1)
{
 COUNT++;
 _setttextposition (COUNT,1);
 printf("theta a.THT: \n");
}

if (FLAG_ARRAY[7] == 1)
{
 COUNT++;
 _setttextposition (COUNT,1);
 printf("phi a. PHI: \n");
}

if (FLAG_ARRAY[8] == 1)
{
 COUNT++;
 _setttextposition (COUNT,1);
 printf("pitch r.OXP: \n");
}

```

```

if (FLAG_ARRAY[9] == 1)
{
 COUNT++;
 _settextposition (COUNT,1);
 printf("yaw r. OXY: \n");
}

if (FLAG_ARRAY[10] == 1)
{
 COUNT++;
 _settextposition (COUNT,1);
 printf("roll r. PX: \n");
}

if (FLAG_ARRAY[11] == 1)
{
 COUNT++;
 _settextposition (COUNT,1);
 printf("p.c.s.d.DLP: \n");
}

if (FLAG_ARRAY[12] == 1)
{
 COUNT++;
 _settextposition (COUNT,1);
 printf("r.c.s. DLR: \n");
}

if (FLAG_ARRAY[13] == 1)
{
 COUNT++;
 _settextposition (COUNT,1);
 printf("p.r. THPBD: \n");
}

if (FLAG_ARRAY[14] == 1)
{
 COUNT++;
 _settextposition (COUNT,1);
 printf("p.a.aTHPPBD: \n");
}

if (FLAG_ARRAY[15] == 1)
{
 COUNT++;
 _settextposition (COUNT,1);
 printf("roll r. P: \n");
}

```

```

if (FLAG_ARRAY[16] == 1)
{
 COUNT++;
 _settextposition (COUNT,1);
 printf("r.a.a. PD: \n");
}

if (FLAG_ARRAY[17] == 1)
{
 COUNT++;
 _settextposition (COUNT,1);
 printf("3rd c.a.ABP: \n");
}

if (FLAG_ARRAY[18] == 1)
{
 COUNT1 ++;
 _settextposition (COUNT1,40);
 printf("vel. north VFN: \n");
}

if (FLAG_ARRAY[19] == 1)
{
 COUNT1 ++;
 _settextposition (COUNT1,40);
 printf("vel. east VFE: \n");
}

if (FLAG_ARRAY[20] == 1)
{
 COUNT1 ++;
 _settextposition (COUNT1,40);
 printf("vel. up VFU: \n");
}

if (FLAG_ARRAY[21] == 1)
{
 COUNT1 ++;
 _settextposition (COUNT1,40);
 printf("X position X: \n");
}

if (FLAG_ARRAY[22] == 1)
{
 COUNT1 ++;
 _settextposition (COUNT1,40);
 printf("Y position Y: \n");
}

```

```

if (FLAG_ARRAY[23] == 1)
{
 COUNT1 ++;
 _setttextposition (COUNT1,40);
 printf("Z position Z: \n");
}

if (FLAG_ARRAY[24] == 1)
{
 COUNT1 ++;
 _setttextposition (COUNT1,40);
 printf("altitude ALT: \n");
}

if (FLAG_ARRAY[25] == 1)
{
 COUNT1 ++;
 _setttextposition (COUNT1,40);
 printf("afterburners NAB: \n");
}

if (FLAG_ARRAY[26] == 1)
{
 COUNT1 ++;
 _setttextposition (COUNT1,40);
 printf("thrust THRUST: \n");
}

if (FLAG_ARRAY[27] == 1)
{
 COUNT1 ++;
 _setttextposition (COUNT1,40);
 printf("brake BRAKE : \n");
}

if (FLAG_ARRAY[28] == 1)
{
 COUNT1 ++;
 _setttextposition (COUNT1,40);
 printf("calib. airs CAS: \n");
}

```

```
if (FLAG_ARRAY[29] == 1)
{
 COUNT1 ++;
 _setttextposition (COUNT1,40);
 printf("gravity G: \n");
}

if (FLAG_ARRAY[30] == 1)
{
 COUNT1 ++;
 _setttextposition (COUNT1,40);
 printf("weight WEIGHT: \n");
}
}
```

```

/*****
DisplayScreenOne :
 Displays to the screen the scrolling values of the
 variables selected by the user.  The values are
 displayed next to the name of the variables
*****/

void DisplayScreenOne(PackDat *Dat)
{
 int COUNT1 = 1;
 int COUNT2 = 1;

 _settextposition(1,25);
 printf("%2d:%2d.%2d" ,mins, secs, milsecs);

 if (FLAG_ARRAY[0] == 1)
 {
 COUNT1 ++;
 /* V */
 _settextposition(COUNT1,25);
 printf("%5.3f ",Dat->varV);
 }
 /*Speed*/
 _settextposition(11,30); printf("%5.3f",
 Dat->varSPEED);

 if (FLAG_ARRAY[1] == 1)
 {
 COUNT1 ++;
 /* H */
 _settextposition(COUNT1,25);
 printf("%5.3f ",((Dat->varH*90.0) / Convert));
 }

 if (FLAG_ARRAY[2] == 1)
 {
 COUNT1 ++;
 /* C */
 _settextposition(COUNT1,25);
 printf("%5.3f ",(((32767-Dat->varC)*90.0)/ Convert));
 }

 if (FLAG_ARRAY[3] == 1)
 {
 COUNT1 ++;
 /* R */
 _settextposition(COUNT1,25);
 printf("%5.3f ", ((Dat->varR*90.0)/ Convert ));
 }
}

```

```

if (FLAG_ARRAY[4] == 1)
{
 COUNT1 ++;
 /*MACH*/
 _settextposition(COUNT1,25);
 printf("%5.3f ",Dat->varMACH);
}

if (FLAG_ARRAY[5] == 1)
{
 COUNT1 ++;
 /*PSI*/
 _settextposition(COUNT1,25);
 printf("%5.3f ",Dat->varPSI);
}

if (FLAG_ARRAY[6] == 1)
{
 COUNT1 ++;
 /*THT*/
 _settextposition(COUNT1,25);
 printf("%5.3f ",Dat->varTHT);
}

if (FLAG_ARRAY[7] == 1)
{
 COUNT1 ++;
 /*PHI*/
 _settextposition(COUNT1,25);
 printf("%5.3f ",Dat->varPHI);
}

if (FLAG_ARRAY[8] == 1)
{
 COUNT1 ++;
 /*OXF*/
 _settextposition(COUNT1,25);
 printf("%5.3f ",Dat->varOXF);
}

if (FLAG_ARRAY[9] == 1)
{
 COUNT1 ++;
 /*OXY*/
 _settextposition(COUNT1,25);
 printf("%5.3f ",Dat->varOXY);
}

```

```

if (FLAG_ARRAY[10] == 1)
{
 COUNT1 ++;
 /*PX*/
 _settextposition(COUNT1,25);
 printf("%5.3f ",Dat->varPX);
}

if (FLAG_ARRAY[11] == 1)
{
 COUNT1 ++;
 /*DLP*/
 _settextposition(COUNT1,25);
 printf("%5.3f ",Dat->varDLP);
}

if (FLAG_ARRAY[12] == 1)
{
 COUNT1 ++;
 /*DLR*/
 _settextposition(COUNT1,25);
 printf("%5.3f ",Dat->varDLR);
}

if (FLAG_ARRAY[13] == 1)
{
 COUNT1 ++;
 /*THPBD*/
 _settextposition(COUNT1,25);
 printf("%5.3f ",Dat->varTHPBD);
}

if (FLAG_ARRAY[14] == 1)
{
 COUNT1 ++;
 /*THPPBD*/
 _settextposition(COUNT1,25);
 printf("%5.3f ",Dat->varTHPPBD);
}

if (FLAG_ARRAY[15] == 1)
{
 COUNT1 ++;
 /*P*/
 _settextposition(COUNT1,25);
 printf("%5.3f ",Dat->varP);
}

```

```

if (FLAG_ARRAY[16] == 1)
{
 COUNT1 ++;
 /*PD*/
 _setttextposition(COUNT1,25);
 printf("%5.3f ",Dat->varPD);
}

if (FLAG_ARRAY[17] == 1)
{
 COUNT1 ++;
 /*ABP*/
 _setttextposition(COUNT1,25);
 printf("%5.3f ",Dat->varABP);
}

if (FLAG_ARRAY[18] == 1)
{
 COUNT2++;
 /*VFN*/
 _setttextposition(COUNT2,60);
 printf("%5.3f ", Dat->varVFN);
}

if (FLAG_ARRAY[19] == 1)
{
 COUNT2++;
 /*VFE*/
 _setttextposition(COUNT2,60);
 printf("%5.3f ", Dat->varVFE);
}

if (FLAG_ARRAY[20] == 1)
{
 COUNT2++;
 /*VFU*/
 _setttextposition(COUNT2,60);
 printf("%5.3f ", Dat->varVFU);
}

if (FLAG_ARRAY[21] == 1)
{
 COUNT2++;
 /* X */
 _setttextposition(COUNT2,60);
 printf("%5.3f ",(Dat->varX/256.0));
}

```

```

if (FLAG_ARRAY[22] == 1)
{
 COUNT2++;
 /* Y */
 _setttextposition(COUNT2,60);
 printf("%5.3f ",(Dat->varY/256.0));
}

if (FLAG_ARRAY[23] == 1)
{
 COUNT2++ ;
 /*Z*/
 _setttextposition(COUNT2,60);
 printf("%5.3f ",(Dat->varZ/256.0));
}

if (FLAG_ARRAY[24] == 1)
{
 COUNT2++;
 /*ALT*/
 _setttextposition(COUNT2,60);
 printf("%5.3f ",(Dat->varAltX256/256.0));
}

if (FLAG_ARRAY[25] == 1)
{
 COUNT2++;
 /*NAB*/
 _setttextposition(COUNT2,60);
 printf("%5.3f ", Dat->varNAB);
}

if (FLAG_ARRAY[26] == 1)
{
 COUNT2++;
 /*THRUST*/
 _setttextposition(COUNT2,60);
 printf("%5.3f ", Dat->varTHRUST);
}

if (FLAG_ARRAY[27] == 1)
{
 COUNT2++;
 /*BRAKE*/
 _setttextposition(COUNT2,60);
 printf("%d ", Dat->varBRAKE);
}

```

```

if (FLAG_ARRAY[28] == 1)
{
 COUNT2++;
 /*CAS*/
 _settextposition(COUNT2,60);
 printf("%d ", Dat->varCAS);
}

if (FLAG_ARRAY[29] == 1)
{
 COUNT2++;

 #if 0
 DLR _settextposition(18,60);
 printf("%5.3f ", Dat->varDLR);
 #endif

 /*G*/
 _settextposition(COUNT2,60);
 printf("%d ", Dat->varGforce);
}

if (FLAG_ARRAY[30] == 1)
{
 COUNT2++;
 /*WEIGHT*/
 _settextposition(COUNT2,60);
 printf("%d ", Dat->varWEIGHT);
}
}

```

```

/*****
/* extract function : extracts data from a packet */
/*****

/*----- SAVE VARIABLES OF INTEREST FROM PACKET -----*/

void extract1(PackDat *Dat, int i, FILE *fp1)
{
 unsigned long tempVar;

 /* Source ethernet address is in bytes 0 to 5. */
 Dat->in_address[0] = PackArray[i].data[0];
 Dat->in_address[1] = PackArray[i].data[1];
 Dat->in_address[2] = PackArray[i].data[2];
 Dat->in_address[3] = PackArray[i].data[3];
 Dat->in_address[4] = PackArray[i].data[4];
 Dat->in_address[5] = PackArray[i].data[5];
 Dat->TimeStamp = PackArray[i].packet_stamp; /* TimeStamp of
 pkt rcvd */

 Dat->PLength = PackArray[i].packet_length; /* packet
 length */

 /* transform ticks to mins, secs, milsecs */

 tempVar = ( ((Dat->TimeStamp) - temp1) / 998.53); /* gets
 clock ticks */

 mins = (int) (tempVar / 60000);
 secs = (int) (fmod(tempVar, 60000) / 1000);
 milsecs = (int) (fmod(fmod(tempVar, 60000), 1000));

 _settextposition(10,16);

 printf("%2d:%2d.%2d" ,mins, secs, milsecs);

 /* The complete meaning of the following variables is given
 above */
 /* in the ASAT packet structure. */
 /* For example: X is plane x coordinate, Y is plane y
 coordinate, */
 /* Z is plane Z coordinate, H for heading, C for climb and
 ETC.... */

 #if 0
 Dat->varX = *((long far *) &PackArray[i].data[14]); /* X */
 Dat->varY = *((long far *) &PackArray[i].data[18]); /* Y */
 Dat->varZ = *((long far *) &PackArray[i].data[22]); /* Z */
 #endif
}

```

```

Dat->varH = *((unsigned int far *) &PackArray[i].data[26]); /*
 H */
_settextposition(16,14);
printf(" %5.3f ", (float) ((Dat->varH*90.0)/ Convert ));

#if 0
 Dat->varC = *((short far *) &PackArray[i].data[28]); /* C
 Dat->varR = *((short far *) &PackArray[i].data[30]); /* R
#endif

Dat->varSPEED = *((long far *) &PackArray[i].data[32]); /*
 SPEED*/
_settextposition(12,12);
printf("%5.3f", (float) (Dat->varSPEED/256.0));

#if 0
 Dat->varV = *((double far *) &PackArray[i].data[60]);
/* V */
 Dat->varVFN = *((double far *) &PackArray[i].data[60+8]);
/* VFN */
 Dat->varVFE = *((double far *) &PackArray[i].data[60+16]);
/* VFE */
 Dat->varVFU = *((double far *) &PackArray[i].data[60+24]);
/* VFU */
 Dat->varMACH= *((double far *) &PackArray[i].data[60+32]);
/* MACH */
 Dat->varPSI = *((double far *) &PackArray[i].data[60+40]);
/* PSI */
 Dat->varTHT = *((double far *) &PackArray[i].data[60+48]);
/* THT */
 Dat->varPHI = *((double far *) &PackArray[i].data[60+56]);
/* PHI */
 Dat->varOXP = *((double far *) &PackArray[i].data[60+64]);
/* OXP */
 Dat->varOXY = *((double far *) &PackArray[i].data[60+72]);
/* OXY */
 Dat->varPX = *((double far *) &PackArray[i].data[60+128]);
/* PX */
 Dat->varDLP = *((double far *) &PackArray[i].data[60+80]);
/* DLP */
 Dat->varDLR = *((double far *) &PackArray[i].data[60+88]);
/* DLR */
 Dat->varTHPBD= *((double far *) &PackArray[i].data[60+96]);
/* THPBD */
 Dat->varTHPPBD= *((double far
 *) &PackArray[i].data[60+104]); /* THPPBD */
 Dat->varP = *((double far *) &PackArray[i].data[60+112]);
/* P */
 Dat->varPD = *((double far *) &PackArray[i].data[60+120]);
/* PD */
 Dat->varABP = *((double far *) &PackArray[i].data[60+136]);
/* ABP */
 Dat->varTHRUST= *((double far
 *) &PackArray[i].data[60+144]); /* THRUST */

```

```
 Dat->varNAP = *((double far *) &PackArray[i].data[60+152]);
/* NAP */
 #endif

 /*ALT*/
 Dat->varAltx256 = *((unsigned long far *)
 &PackArray[i].data[60+160]);
 _settextposition(14,15);
 printf("%5.3f ",( float) (Dat->varAltx256/256.0));
```

```

#if 0
  /*CAS*/
  Dat->varCAS = *((unsigned short far *)
 &PackArray[i].data[60+164]);

  /*NAB*/
  Dat->varNAB = *((unsigned short far *)
 &PackArray[i].data[60+166]);

  /*BRAKE*/
  Dat->varBRAKE = *((unsigned short far *)
 &PackArray[i].data[60+168]);

  /*G*/
  Dat->varGforce = *((unsigned short far *)
 &PackArray[i].data[60+170]);

  /*Weight*/
  Dat->varWEIGHT = *((unsigned short far *)
 &PackArray[i].data[60+172]);

#endif

/*missile*/ Dat->varMISSILE = *((char far *)
 &PackArray[i].data[241]);

bit1 = ((( Dat->varMISSILE) & 0x80) /80);
bit2 = ((( Dat->varMISSILE) & 0x40) /40);
bit3 = ((( Dat->varMISSILE) & 0x20) /20);
bit4 = ((( Dat->varMISSILE) & 0x10) /10);

_settextposition(18,18);printf("%d",Asat2Cnt);
_settextposition(22,18);printf("%d", Missilecnt1);

/* we have to check the status of the missile for each data
 packet */
BitStatus5 = CheckBit(bit1,BitStatus5,2);
BitStatus6 = CheckBit(bit2,BitStatus6,2);
BitStatus7 = CheckBit(bit3,BitStatus7,2);
BitStatus8 = CheckBit(bit4,BitStatus8,2);

/* the bit 51 will allow us to check if an explosion has
 occurred */
/* ( crash, hit, explosion). If val == 1 then explosion */
Dat->varEXP = *((char far *) &PackArray[i].data[51]);
val = ((( Dat->varEXP) & 0x40) / 40);

/* if the explosion bit is 1 and the flying mode is team then
 one of the ASAT has crashed based on the ethernet address */

if ((val == 1) && (StatASAT12 == TRUE))
{
  spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 "SA reverse",
 NULL);
}

```

```

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " WINDOW 11,10,15,69 BOLD CYAN ON RED SHADOW ZOOM",
 NULL);

spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 "ROWCOL 12,12 ' *****B I N G O *****' "
 "BOLD WHITE ON RED",
 NULL);

while (!(kbhit()))
 spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 "ROWCOL 13,12 ' "
 "ASAT #2 IS DEAD'BOLD WHITE ON RED",
 NULL);

 reset3COM();
 fclose(fp1);
 exit(0);
}

_settextposition(20,19);
printf("%d ", Dat->PLength);

/*RealTimeStamp*/
#if 0
 for (j = 0; j < 6; j++)
 Dat->RTStamp[j] = PackArray[i].data[60+174+j];
#endif

/*MFF*/
Dat->varMFF = *((unsigned short far *)
 &PackArray[i].data[60+180]);
}

```

```

/*****
/* extract function : extracts data from a packet */
/*****

/*----- SAVE VARIABLES OF INTEREST FROM PACKET -----*/
void extract(PackDat *Dat, int i , FILE *fp1)
{
 unsigned long tempVar;

 Dat->in_address[0] = PackArray[i].data[0];
 Dat->in_address[1] = PackArray[i].data[1];
 Dat->in_address[2] = PackArray[i].data[2];
 Dat->in_address[3] = PackArray[i].data[3];
 Dat->in_address[4] = PackArray[i].data[4];
 Dat->in_address[5] = PackArray[i].data[5];
 Dat->TimeStamp = PackArray[i].packet_stamp;
 Dat->PLength = PackArray[i].packet_length;

 /* Convert ticks into mins, secs, milsecs */
 tempVar = ((Dat->TimeStamp) - temp1) / 998.53;
 mins = (int) (tempVar / 60000);
 secs = (int) (fmod(tempVar, 60000) / 1000);
 milsecs = (int) (fmod(fmod(tempVar, 60000), 1000));

 _settextposition(10,57);
 printf("%2d:%2d.%2d" ,mins, secs, milsecs);

 #if 0
 /* X */ Dat->varX = *((long far *)
 &PackArray[i].data[14]);
 /* Y */ Dat->varY = *((long far *)
 &PackArray[i].data[18]);
 /* Z */ Dat->varZ = *((long far *)
 &PackArray[i].data[22]);
 #endif

 /* H */
 Dat->varH = *((unsigned int far *)
 &PackArray[i].data[26]);
 _settextposition(16,54);
 printf(" %5.3f ",( float) ((Dat->varH*90.0)/ Convert));

 #if 0
 /* C */ Dat->varC = *((short far *)
 &PackArray[i].data[28]);
 /* R */ Dat->varR = *((short far *)
 &PackArray[i].data[30]);
 #endif

 /*SPEED*/
 Dat->varSPEED = *((long far *) &PackArray[i].data[32]);
 _settextposition(12,52);
 printf("%5.3f", (float) (Dat->varSPEED/256.0));

```

```

#if 0
  /* V */
  Dat->varV = *((double far *) &PackArray[i].data[60]);
  /*VFN*/
  Dat->varVFN = *((double far *) &PackArray[i].data[60+8]);
  /*VFE*/
  Dat->varVFE = *((double far *) &PackArray[i].data[60+16]);
  /*VFU*/
  Dat->varVFU = *((double far *) &PackArray[i].data[60+24]);
  /*MACH*/
  Dat->varMACH = *((double far *) &PackArray[i].data[60+32]);
  /*PSI*/
  Dat->varPSI = *((double far *) &PackArray[i].data[60+40]);
  /*THT*/
  Dat->varTHT = *((double far *) &PackArray[i].data[60+48]);
  /*PHI*/
  Dat->varPHI = *((double far *) &PackArray[i].data[60+56]);
  /*OXP*/
  Dat->varOXP = *((double far *) &PackArray[i].data[60+64]);
  /*OXY*/
  Dat->varOXY = *((double far *) &PackArray[i].data[60+72]);
  /*PX*/
  Dat->varPX = *((double far *)
&PackArray[i].data[60+128]);
  /*DLP*/
  Dat->varDLP = *((double far *) &PackArray[i].data[60+80]);
  /*DLR*/
  Dat->varDLR = *((double far *) &PackArray[i].data[60+88]);
  /*THPBD */
  Dat->varTHPBD  = *((double far *)
&PackArray[i].data[60+96]);
  /*THPPB*/
  Dat->varTHPPBD = *((double far *)
&PackArray[i].data[60+104]);
  /* P */
  Dat->varP = *((double far *)
&PackArray[i].data[60+112]);
  /*PD*/
  Dat->varPD = *((double far *)
&PackArray[i].data[60+120]);
  /*ABP*/
  Dat->varABP = *((double far *)
&PackArray[i].data[60+136]);
  /*THRUST*/
  Dat->varTHRUST = *((double far *)
&PackArray[i].data[60+144]);
  /*NAP*/
  Dat->varNAP = *((double far *)
&PackArray[i].data[60+152]);
#endif

  /*ALT*/
  Dat->varAltX256 = *((unsigned long far *)
&PackArray[i].data[60+160]);
  _settextposition(14,55);
  printf("%5.3f ", (float) (Dat->varAltX256/256.0));

```

```

 #if 0
 /*CAS*/
 Dat->varCAS = *((unsigned short far *)
&PackArray[i].data[60+164]);
 /*NAB*/
 Dat->varNAB = *((unsigned short far *)
&PackArray[i].data[60+166]);
 /*BRAKE*/
 Dat->varBRAKE = *((unsigned short far *)
&PackArray[i].data[60+168]);
 /*G*/
 Dat->varGforce = *((unsigned short far *)
&PackArray[i].data[60+170]);
 /*Weight*/
 Dat->varWEIGHT = *((unsigned short far *)
&PackArray[i].data[60+172]);
 #endif

 /*missile*/
 Dat->varMISSILE = *((char far *) &PackArray[i].data[241]);

 /* The ASAT has four missiles. Track which have been fired */

 bit1 = ((( Dat->varMISSILE) & 0x80) /80);
 bit2 = ((( Dat->varMISSILE) & 0x40) /40);
 bit3 = ((( Dat->varMISSILE) & 0x20) /20);
 bit4 = ((( Dat->varMISSILE) & 0x10) /10);

 _settextposition(18,57); printf("%d",Asat1Cnt);
 _settextposition(22,57); printf("%d",Missilecnt);

 /* flag carries the value of the returned function, that
decides
whether a new missile is launched or an old one is in the
air */

 BitStatus1 = CheckBit(bit1,BitStatus1,1);
 BitStatus2 = CheckBit(bit2,BitStatus2,1);
 BitStatus3 = CheckBit(bit3,BitStatus3,1);
 BitStatus4 = CheckBit(bit4,BitStatus4,1);

 /*Explosion*/
 Dat->varEXP = *((char far *) &PackArray[i].data[51]);

 /* Check the explosion flag. If flag is set, an explosion has
occurred. */
 val = ((( Dat->varEXP) & 0x40) / 40);

```

```

if ((val == 1) && (StatASAT12 == TRUE))
{
 /*
 If the explosion bit is set and Status is team then
 one of the ASATs has crashed based on the ASAT id
 */

 spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 "SA reverse",
 NULL);

 spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " WINDOW 11,10,15,69 BOLD CYAN ON RED SHADOW ZOOM",
 NULL);

 spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 "ROWCOL 12,12 ' *****B I N G O *****'
"
 "BOLD WHITE ON RED",
 NULL);

 while (!kbhit())
 spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 "ROWCOL 13,12 ' ASAT #1 IS
DEAD' "
 "BOLD WHITE ON RED",
 NULL);

 reset3COM();
 fclose(fp1);
 exit(0);
}

_settextposition(20,59);
printf("%d ", Dat->PLength);

/*MFF*/
Dat->varMFF = *((unsigned short far *)
&PackArray[i].data[60+180]);
)

```

```

/*****
/* packsave function : saves packet details in a file*/
*****/

void PackSave(PackDat *Dat, FILE *fp1)
{
 if (counter == 0)
 {
 fprintf(fp1,"This file contains the following information:
");
 fprintf(fp1, "\n");
 fprintf(fp1,"Plane Id");
 fprintf(fp1,", TimesTamp");

 #if 0
 if (FLAG_ARRAY[0] == 1)
 #endif

 fprintf(fp1,", speed");

 #if 0
 if (FLAG_ARRAY[1] == 1)
 #endif

 fprintf(fp1,", heading");

 if (FLAG_ARRAY[2] == 1)
 fprintf(fp1,", climb angle");

 if (FLAG_ARRAY[3] == 1)
 fprintf(fp1,", roll angle");

 if (FLAG_ARRAY[4] == 1)
 fprintf(fp1,", mach");

 if (FLAG_ARRAY[5] == 1)
 fprintf(fp1,", psi");

 if (FLAG_ARRAY[6] == 1)
 fprintf(fp1,", theta");

 if (FLAG_ARRAY[7] == 1)
 fprintf(fp1,", phi");

 if (FLAG_ARRAY[8] == 1)
 fprintf(fp1,", p. r. X coord.");
 }
}

```

```

if (FLAG_ARRAY[9] == 1)
 fprintf(fp1," p. r. Y coord.");

if (FLAG_ARRAY[10] == 1)
 fprintf(fp1," r. r. X coord.");

if (FLAG_ARRAY[11] == 1)
 fprintf(fp1," pitch c. s. defl.");

if (FLAG_ARRAY[12] == 1)
 fprintf(fp1," r. c. s. defl.");

if (FLAG_ARRAY[13] == 1)
 fprintf(fp1," pitch rate");

if (FLAG_ARRAY[14] == 1)
 fprintf(fp1," pith a. acc.");

if (FLAG_ARRAY[15] == 1)
 fprintf(fp1," roll rate");

if (FLAG_ARRAY[16] == 1)
 fprintf(fp1," roll a. acc.");

if (FLAG_ARRAY[17] == 1)
 fprintf(fp1," 3rd cpnent of acc.");

if (FLAG_ARRAY[18] == 1)
 fprintf(fp1," vel. north");

if (FLAG_ARRAY[19] == 1)
 fprintf(fp1," vel. east");

if (FLAG_ARRAY[20] == 1)
 fprintf(fp1," vel. up");

if (FLAG_ARRAY[21] == 1)
 fprintf(fp1," X position");

if (FLAG_ARRAY[22] == 1)
 fprintf(fp1," Y position");

if (FLAG_ARRAY[23] == 1)
 fprintf(fp1," Z position");

#if 0
 if (FLAG_ARRAY[24] == 1)
#endif

```

```

 fprintf(fp1," , altitude");
 if (FLAG_ARRAY[25] == 1)
 fprintf(fp1," , afterburner stage");
 if (FLAG_ARRAY[26] == 1)
 fprintf(fp1," , engine thrust");
 if (FLAG_ARRAY[27] == 1)
 fprintf(fp1," , brake");
 if (FLAG_ARRAY[28] == 1)
 fprintf(fp1," , calib. airspeed");
 if (FLAG_ARRAY[29] == 1)
 fprintf(fp1," , gravity");
 if (FLAG_ARRAY[30] == 1)
 fprintf(fp1," , weight");

 fprintf(fp1, " , Missile Info.");
 fprintf(fp1, " , Missilecnt");
 fprintf(fp1," , PacketLength");
 fprintf(fp1, "\n");

 counter = 1;
}

if (Dat->in_address[5] == 0xea )
 fprintf(fp1,"%2x \t", 1);
else
 fprintf(fp1,"%2x \t", 2);

fprintf(fp1," %2d:%2d.%3d \t", mins, secs, milsecs);

#if 0
 if (FLAG_ARRAY[0] == 1)
#endif

fprintf(fp1,"%5.3f \t ", ( float) ((Dat->varSPEED) / 256.0));

#if 0
 if (FLAG_ARRAY[1] == 1)
#endif

/* ((Dat->varH*90.0)/Convert)); */
fprintf( fp1,
 " %5.3f \t ",
 (float) ((Dat->varH*90.0)/Convert));

```

```

/* (((32767-Dat->varC)*90.0)/Convert)); */
if (FLAG_ARRAY[2] == 1)
 fprintf(fp1,
 "%5.3f \t ",
 (float) (((32767-Dat->varC)*90.0)/Convert));

/* ((Dat->varR*90.0)/Convert)); */
if (FLAG_ARRAY[3] == 1)
 fprintf(fp1, " %5.3f \t ", (float)
((Dat->varR*90.0)/Convert));

if (FLAG_ARRAY[4] == 1)
 fprintf(fp1, "%5.3f \t ", (float) Dat->varMACH);

if (FLAG_ARRAY[5] == 1)
 fprintf(fp1, "%5.3f \t ", (float) Dat->varPSI);

if (FLAG_ARRAY[6] == 1)
 fprintf(fp1, "%5.3f \t ", (float) Dat->varTHT);

if (FLAG_ARRAY[7] == 1)
 fprintf(fp1, "%5.3f \t ", (float) Dat->varPHI);

if (FLAG_ARRAY[8] == 1)
 fprintf(fp1, "%5.3f \t ", (float) Dat->varOXP);

if (FLAG_ARRAY[9] == 1)
 fprintf(fp1, "%5.3f \t ", (float) Dat->varOXY);

if (FLAG_ARRAY[10] == 1)
 fprintf(fp1, "%5.3f \t ", (float) Dat->varPX);

if (FLAG_ARRAY[11] == 1)
 fprintf(fp1, "%5.3f \t ", (float) Dat->varDLP);

if (FLAG_ARRAY[12] == 1)
 fprintf(fp1, "%5.3f \t ", (float) Dat->varDLR);

if (FLAG_ARRAY[13] == 1)
 fprintf(fp1, "%5.3f \t ", (float) Dat->varTHPBD);

if (FLAG_ARRAY[14] == 1)
 fprintf(fp1, "%5.3f \t ", (float) Dat->varTHPPBD);

if (FLAG_ARRAY[15] == 1)
 fprintf(fp1, "%5.3f \t ", (float) Dat->varP);

if (FLAG_ARRAY[16] == 1)
 fprintf(fp1, "%5.3f \t ", (float) Dat->varPD);

if (FLAG_ARRAY[17] == 1)
 fprintf(fp1, "%5.3f \t ", (float) Dat->varABP);

```

```

if (FLAG_ARRAY[18] == 1)
 fprintf(fp1, "%5.3f \t ", (float) Dat->varVFN);
if (FLAG_ARRAY[19] == 1)
 fprintf(fp1, "%5.3f \t ", (float) Dat->varVFE);
if (FLAG_ARRAY[20] == 1)
 fprintf(fp1, "%5.3f \t ", (float) Dat->varVFU);
if (FLAG_ARRAY[21] == 1)
 fprintf(fp1, "%5.3f \t ", (float) (Dat->varX/256.0));
if (FLAG_ARRAY[22] == 1)
 fprintf(fp1, "%5.3f \t ", (float) (Dat->varY/256.0));
if (FLAG_ARRAY[23] == 1)
 fprintf(fp1, "%5.3f \t ", (float) (Dat->varZ/256.0));
#if 0
 if (FLAG_ARRAY[24] == 1)
#endif

/* (Dat->varAltx256/256.0)); */
fprintf(
 fp1,
 "%5.3f \t ",
 (float) (Dat->varAltx256/256.0));

if (FLAG_ARRAY[25] == 1)
 fprintf(fp1, "%5.3f \t ", (float) Dat->varNAB);
if (FLAG_ARRAY[26] == 1)
 fprintf(fp1, "%5.3f \t ", (float) Dat->varTHRUST);
if (FLAG_ARRAY[27] == 1)
 fprintf(fp1, "%5.3f \t ", (float) Dat->varBRAKE);
if (FLAG_ARRAY[28] == 1)
 fprintf(fp1, "%5.3f \t ", (float) Dat->varCAS);
if (FLAG_ARRAY[29] == 1)
 fprintf(fp1, "%d \t ", (int) Dat->varGforce);
if (FLAG_ARRAY[30] == 1)
 fprintf(fp1, "%d \t ", (int) Dat->varWEIGHT);

```

```
fprintf(fp1, "%x ", ((( Dat->varMISSILE) & 0x80) /80));
fprintf(fp1, "%x", ((( Dat->varMISSILE) & 0x40) /40));
fprintf(fp1, "%x", ((( Dat->varMISSILE) & 0x20) /20));
fprintf(fp1, "%x \t", ((( Dat->varMISSILE) & 0x10) /10));

if (Dat->in_address[5] == 0xea )
 fprintf(fp1, "%d \t", Missilecnt);
else
 fprintf(fp1, "%d \t", Missilecnt1);

fprintf(fp1, "%d ", Dat->PLength);
fprintf(fp1, "\n");
}
```

```

/*****Missile Count*****/
Each data packet has a flag for missile fire. Each time when a
missile has been fired the flag will change from 0 to 1 for a
certain period (as long as a missile still in the air). When it
hits something the flag becomes zero. BitStatus will check the
flag change. BitStatus tracks the first change from 0 to 1 in
order to increment the missile count
*****/

```

```

char CheckBit(int bit, char BitStatus, int c)
{
 while ((bit == 1) && BitStatus)
 {
 if (c == 1)
 Missilecnt++; /* counts missile for ASAT1 */
 else
 Missilecnt1++; /* counts missile for ASAT2 */

 BitStatus = FALSE;
 }

 if (bit == 0)
 BitStatus = TRUE;

 return(BitStatus);
}

```

```
/* ***** buffer control ***** */
/* Used to update buffer pointer when old buffer is full */
void NextBuffer()
{
 ArrayIndex++;
 if (ArrayIndex == MaxPacketsInArray)
 ArrayIndex = 0;
 Buffer = &PackArray[ArrayIndex];
}
```

11.3 S3com.c

```
/******
```

B3COM.C

Description: This file augments the access functions for the 3COM
ETHERNET board provided by TIMETO3L.ASM.

```
*****
```

```
#include <stdio.h>
#include <dos.h>
#include "3com.h"
```

```
/******
 * Constants *
*****/
```

```
#define FALSE 0
#define TRUE 1
```

```
/******
 * Externs *
*****/
```

```
extern unsigned long cnt;
```

```
/* variables that indicate status of the ASAT's
 team mode, solitaire mode, or independent)
*/
```

```
extern char /* ASAT status: */
 StatASAT1, /* team, solitaire or independent mode */
 StatASAT2,
 StatASAT12,
 StatASAT3;
```

```
extern Packet huge
 *Buffer; /* Pointer to packets */
```

```
extern unsigned char
 asat_address[6]; /* ethernet address of the ASAT */
```

```
extern struct
 WhoStruct far *Who ; /* Ethernet adapter information */
```

```

/***** global variables *****/
static struct ini_hdr
 parmsdr;

static int
 Adapters = 0;

unsigned long far
 *timeptr; /* Time for packet captured */

int
 count = 0; /* Counts the # of packets captured */

char
 flag = FALSE; /* Stop receiving packets?, time out */

/*****
this function provides initialization for the 3COM board
*****/

void init3com(void)
{
 char *pointer;
 int rc;
 int rs = 0, i = 0;

 /* initialize 3COM board for network communications */
 /* clear parmsdr structure */

 pointer = (char *) &parmsdr.len;
 for (i=0;i<23;i++) pointer[i] = 0x00;

 /* set parmsdr structure */

 parmsdr.len=0x17;
 parmsdr.argo = "d:\\3com\\31\\ETH523.sys";
 parmsdr.args=getds();
 parmsdr.non7=0x00;

 /*save interrupt vector for future restoration */
 cSavvecs();
 rc=getds();
 rc=cInitParameters(parmsdr);
 rc=cInitAdapters(&Adapters);

 rc=cSetLookAhead(32);

 rc=cWhoAmI(&Who);
 cGettimeptr(&timeptr);
}

```

```

/*****
this function SETS THE 3com BOARD to send data
*****/

void send_filter3COM(void)
{
 int rc, rxf =0x000c, rrx;
 rc=cWrRxFilter(rxf);
 rc=cRdRxFilter(&rrx);
}

/*****
this function sets the 3COM board receive filter to receive
*****/

void set_filter3COM(void)
{
 int rc, rxf=0x000c, rrx;
 rc=cWrRxFilter(rxf);
 rc=cRdRxFilter(&rrx);
}

/* This function returns a ptr to the ethernet address of the 3COM
adapter */

char far *addr_3COM(void)
{
 return(&Who->addr[0]);
}

/*****
this function resets the 3COM adapter
*****/

void reset3COM(void)
{
 int rc = 0;
 rc=cResetAdapter();
 cFixvecs();
}

```

```
/*
this function prints some basic statistics for the 3COM board
*/
```

```
void stats3COM(void)
{
 printf("Total 3COM reception count : %d\n",cnt);

 printf("3COM WhoAmI stats :\n");
 printf("  addr = %02x %02x %02x", Who->addr[0],
 Who->addr[1], Who->addr[2]);
 printf(" %02x %02x %02x\n", Who->addr[3],
 Who->addr[4], Who->addr[5]);
}
```

```
/* Interrupt processing routines required by 3COM package */
/*
note that these routines are performed inside an interrupt, and
thus have a limited scope - they should be short, and some function
calls (especially ones that use interrupts) will not work well
inside them. Note in particular that PutTxData cannot be called
successfully inside RxProcess, and that FTIME does not work inside
any of them. Note also that for some (similar?) reason,
myExitRcvInt does not work if written in C.
*/
```

```
void myRxProcess(int Status,int PacketSize,int RequestID,char far
*PacketHeader)
{
 int rc, NumBytes, Flags;
 char far *PacketAddr;

 cGetATimeStamp();
 Buffer->packet_stamp = *timeptr;
 Flags = 0x40;
 NumBytes = PacketSize;
 PacketAddr = &Buffer->data[0];
 rc = cGetRxData(&NumBytes, Flags, RequestID, PacketAddr);
 Buffer->packet_length = PacketSize;

 if (Buffer->data[10] == 10)
 flag = TRUE;
```

```

 if (StatASAT12 || StatASAT3)
 {
 /* receive only packets of type 8 from ASAT1 or ASAT2 */
 if ((Buffer->data[10] == 8)
 && ((Buffer->data[5] == 0xea) || (Buffer->data[5] ==
0xf5)))
 {
 NextBuffer(); /* next slot in the array */
 count++; /* Increment the number of packets
 encountered*/
 }
 }

 if (StatASAT1)
 {
 /* In the case of solitaire mode receive packets only of
 type 8, and from the designated ASAT */
 if ((Buffer->data[10] == 8) && (Buffer->data[5] == 0xea))
 {
 NextBuffer();
 count++;
 }
 }

 if (StatASAT2)
 {
 /* In the case of solitaire mode receive packets only of
 type 8, and from the designated ASAT */
 if ((Buffer->data[10] == 8) && (Buffer->data[5] == 0xf5))
 {
 NextBuffer();
 count++;
 }
 }
}

#if 0
void myTxProcess(Status, RequestID)
int Status, RequestID;
{
}
#endif

```

11.4 Stamp.asm

title stamp.asm

```
*****  
;File: STAMP.ASM  
;  
;Description: This file contains subroutines which provide a  
; C program with an interface to the 3L 1.0 routines.  
; Based on CTO31.ASM.  
*****
```

```
; Functions called by C  
PUBLIC _getstamp  
PUBLIC _getclock  
PUBLIC _cSavvecs  
PUBLIC _cFixvecs  
PUBLIC _cGetATimeStamp  
PUBLIC _cGetATimeStamp1  
  
PUBLIC _cGettimeptr
```

```
CODE GROUP _TEXT, DATA, ICODE
```

```
_TEXT segment byte public 'CODE'  
DGROUP group _DATA, _BSS  
assume cs:_TEXT, ds:DGROUP, ss:DGROUP  
_TEXT ends
```

```
DATA segment word public 'CODE'  
DATA ends
```

```
ICODE segment word public 'CODE'  
ICODE ends
```

```
DATA segment
```

```
-----  
;  
_etext db ?  
  
vectsv dd 22h dup (0) ;save all vectors so we can cleanup  
retsav dw ?  
  
-----  
;
```

```
DATA ends
```

```

_DATA segment word public 'DATA'
_de label  byte
_DATA ends
_BSS segment word public 'BSS'
_be label  byte
_BSS ends
_DATA segment word public 'DATA'
_se label  byte

```

```

_DATA ends

```

```

_TEXT SEGMENT
 ASSUME  CS:_TEXT, DS:DGROUP, SS:DGROUP

```

```

;-----
;

```

```

temp_hi db 0
temp_lo db 0
temp_hi_bit  db 0
timelo dw 0
timehi dw 0

```

```

_getstamp proc near

```

```

 xor ax,ax
 out 043h,al
 in al,040h
 mov cs:temp_lo,al
 in al,040h
 mov cs:temp_hi,al
 mov ah,cs:temp_hi
 mov al,cs:temp_lo
 ret

```

```

_getstamp endp

```

```

;-----
;

```

```

_getclock proc near ; get lower two bytes from 0040:006c,
clock data.

```

```

 push ds
 mov ax,0040h
 mov ds,ax
 mov ax,ds:006ch
 pop ds
 ret

```

```

_getclock endp

```

-----;

This function returns a timestamp constructed of the Timer 0 value and the lowest word of the MS-DOS clock. The Timer 0 is a count-down timer, so it is converted to form a coherent timestamp value. The Timer value is returned in the AX register (low word) and the clock value is returned in the DX register (high word).

```
;  
_cGetATimeStamp proc near  
 push ds ;set segment pointer for  
 clock read  
 mov ax,0040h ;  
 mov ds,ax ;  
  
 mov al,0c2h ;set up for count/status  
 latch  
  
; cli ;no ints here  
 out 043h,al ;latch  
 mov dx,ds:006ch ;get clock lsw  
; sti ;restore ints  
  
 mov cs:timehi,dx ;store time high word  
  
 in al,040h ;get status  
 and al,080h ;get msbit  
 mov cs:temp_hi_bit,al ;store msbit  
 in al,040h ;get lsb of count  
 mov cs:temp_lo,al ;store lsb of count  
 in al,040h ;get msb of count  
 mov ah,al  
 mov al,cs:temp_lo ;get count into ax  
 reg  
 ror ax,1  
 or ah,cs:temp_hi_bit ;get back bit 16  
 not ax ;change from  
 count-down to count-up  
  
 mov cs:timelo,ax ;store time low  
 word  
  
 pop ds ;restore segment  
 pointer  
 ret  
  
_cGetATimeStamp endp
```

```

_cGetATimeStamp1  proc near

 push ds ;set segment pointer for
 clock read
 mov ax,0040h ;
 mov ds,ax ;

 mov al,0c2h ;set up for count/status
 latch

 cli ;no ints here
 out dx,al ;latch
 mov dx,ds:006ch ;get clock lsw
 sti ;restore ints

 mov cs:timehi,dx ;store time high word

 in al,040h ;get status
 and al,080h ;get msbit
 mov cs:temp_hi_bit,al ;store msbit
 in al,040h ;get lsb of count
 mov cs:temp_lo,al ;store lsb of count
 in al,040h ;get msb of count
 mov ah,al
 mov al,cs:temp_lo ;get count into ax
 reg
 ror ax,1
 or ah,cs:temp_hi_bit ;get back bit 16
 not ax ;change from
 count-down to count-up

 mov cs:timelo,ax ;store time low
 word

 pop ds ;restore segment
 pointer

 ret

_cGetATimeStamp1  endp

```

```

;-----
;
; _cSavvecs: This procedure saves the interrupt vector table for
; restoration after the adapter usage is completed.
; The interrupt vector table must be restored BEFORE
; initparameters may be called again, else the 55ms
; RTI handler will (at best) execute an infinite loop.
;
; _cSavvecs returns nothing.
;-----

```

```

_cSavvecs proc near
 push ds
 push es
 push si
 push di
 push cx

 mov ax,ds
 mov es,ax
 xor ax,ax
 mov ds,ax
 mov cx,22h*2 ;vectors 0 - 21h, 2 wds per
 mov di,offset CODE:vectsv
 xor si,si
 cld
 cli
 rep movsw ;save them all
 sti

 pop cx
 pop di
 pop si
 pop es
 pop ds
 ret
_cSavvecs endp

```

```

;-----
_cFixvecs: This routine restores the interrupt table portion
 saved by _Savvecs.

_cFixvecs returns nothing.

;-----
;
_cFixvecs proc near
 push es
 push si
 push di
 push cx
 push ax

 xor ax,ax
 mov es,ax
 mov cx,22h*2 ;vectors 0 - 21h, 2 wds per
 mov si,offset CODE:vectsv
 xor di,di
 cld
 cli
 rep movsw ;restore them all
 sti

 pop ax
 pop cx
 pop di
 pop si
 pop es
 ret
_cFixvecs endp

```

```
;-----  
_cGettimeptr proc near  
  
 push bp  
 mov bp,sp  
 push si  
 push ds  
  
 mov ax,cs  
  
 pop ds  
 mov si,[bp+4]  
 mov word ptr [si],offset cs:timelo  
 mov word ptr [si+2],ax  
  
 pop si  
 pop bp  
 ret  
  
_cGettimeptr endp  
  
_TEXT ends  
end
```

11.5 Netto3l.asm

title netto3l.asm

```
*****  
;  
;File: NETTO3L.ASM  
;  
;Description: This file contains subroutines which provide a  
; C program interface to the 3L 1.0 routines.  
; Based on CTO3l.ASM.  
;  
*****
```

; Functions called from C

```
PUBLIC  _cGetCounter  
PUBLIC  _getds  
PUBLIC  _cInitParameters  
PUBLIC  _cInitAdapters  
PUBLIC  _cResetAdapter  
PUBLIC  _cWhoAmI  
PUBLIC  _cRdRxFilter  
PUBLIC  _cWrRxFilter  
PUBLIC  _cPutTxData  
PUBLIC  _cGetRxData  
PUBLIC  _cSetLookAhead
```

;External C functions

```
;extrn _myExitRcvInt :near  
extrn  _myRxProcess :near  
extrn  _myTxProcess :near  
extrn  rcv_pkt_posted :word  
;extrn packet_data_counter :word  
;extrn _nrcv :word  
;extrn _nbrds :word
```

;Functions provide by this file

```
PUBLIC  ExitRcvInt  
PUBLIC  RxProcess  
PUBLIC  TxProcess
```

```

;3L functions
extrn  InitParameters :near
extrn  InitAdapters :near
extrn  WhoAmI :near
extrn  ResetAdapter :near
extrn  RdRxFilter :near
extrn  WrRxFilter :near
extrn  GetRxData :near
extrn  SetLookAhead :near
extrn  PutTxData :near

CODE GROUP _TEXT, DATA, ICODE

_TEXT  segment byte public 'CODE'
DGROUP group _DATA, _BSS
 assume cs:_TEXT, ds:DGROUP, ss:DGROUP
_TEXT  ends

DATA segment word public 'CODE'
DATA ends

ICODE  segment word public 'CODE'
ICODE  ends

DATA segment
his_ds dw ?
DATA ends

_DATA  segment word public 'DATA'
_d@ label byte

_DATA  ends
_BSS segment word public 'BSS'
_b@ label byte
_BSS ends
_DATA  segment word public 'DATA'
_s@ label byte

_DATA  ends

_TEXT  SEGMENT
 ASSUME  CS:_TEXT, DS:DGROUP, SS:DGROUP

;-----
;
;
_getds proc near
 mov ax,ds
 mov cs:his_ds,ax
 ret
_getds endp

```

```

;-----
;
;_cInitAdapters: This procedure provides the glue between a C
; program and the 3L 1.0 InitAdapters function.
;
;Calling Sequence:
; int cInitAdapters(&nAdapters)
;
;Input Parameters:
; None
;
;Output Parameters:
; int nAdapters
;
;Returns:
; The return value of the InitAdapters function
;-----

```

```

_cInitAdapters proc near
 push bp
 mov bp,sp
 push si
 push di
 push ds

 mov ax,cs
 mov ds,ax
 mov di,offset CODE:RxProcess

 call InitAdapters

 pop ds
 mov di,word ptr[bp+4]
 mov word ptr[di],cx

 pop di
 pop si
 pop bp
 ret
_cInitAdapters endp

```

```

;-----
;
;_cInitParameters: This procedure provides the glue between a C
; program and the 3L 1.0 InitAdapters function.
;
;Calling Sequence:
;  int cInitParameters(Parms)
;
;Input Parameters:
;  char *Parms - Pointer to a structure with overrides of default
; parameters.
;
;Output Parameters:
;  None
;
;Returns:
;  The return value of the InitParameters function
;-----
_cInitParameters proc near
 push bp
 mov bp,sp
 push si
 push di
 push ds

 mov bx,[bp+4]
 mov ax,ds
 mov es,ax
 mov ax,cs
 mov ds,ax

 call InitParameters

 pop ds
 pop di
 pop si
 pop bp
 ret
_cInitParameters endp

```

```

;-----
;
;_cResetAdapter: This procedure provides the glue between a C
; program and the 3L 1.0 ResetAdapters function.
;
;Calling Sequence:
; int cResetAdapter()
;
;Input Parameters:
; None
;
;Output Parameters:
; None
;
;Returns:
; The return value of the ResetAdapter function
;-----
_cResetAdapter proc near
 push bp
 mov bp,sp
 push si
 push di
 push ds

 mov dx,0
 mov ax,cs
 mov ds,ax

 mov dl,0
 call ResetAdapter

 pop ds
 pop di
 pop si
 pop bp

 ret
_cResetAdapter endp

```

```

;-----
;
;_cWhoAmI: This procedure provides the glue between a C
; program and the 3L 1.0 WhoAmI function.
;
;Calling Sequence:
; int cWhoAmI(&WhoPtr)
;
;Input Parameters:
; None
;
;Output Parameters:
; struct WhoStruct far *WhoPtr - Far pointer to the WhoAmI
structure
;
;Returns:
; The return value of the WhoAmI function
;
;-----
_cWhoAmI proc near
 push bp
 mov bp,sp
 push si
 push di
 push ds

 mov dx,0
 mov ax,cs
 mov ds,ax

 call WhoAmI

 pop ds
 mov si,[bp+4]
 mov Word ptr [si],di
 mov Word ptr [si+2],es

 pop di
 pop si
 pop bp
 ret
_cWhoAmI endp

```

```

;-----
;
;_cRdRxFilter: This procedure provides the glue between a C
; program and the 3L 1.0 RdRxFilter function.
;
;Calling Sequence:
; int cRdRxFilter(&RxFilter)
;
;Input Parameters:
; None
;
;Output Parameters:
; int RxFilter - The receive filter value
;
;Returns:
; The return value of the RdRxFilter function
;-----

```

```

_cRdRxFilter proc near
 push bp
 mov bp,sp
 push si
 push di
 push ds

 mov ax,cs
 mov ds,ax

 mov dx,0
 call RdRxFilter

 pop ds
 mov di,[bp+4]
 mov [di],bx

 pop di
 pop si
 pop bp
 ret
_cRdRxFilter endp

```

```

;-----
;
;_cWrRxFilter: This procedure provides the glue between a C
; program and the 3L 1.0 WrRxFilter function.
;
;Calling Sequence:
; int cWrRxFilter(RxFilter)
;
;Input Parameters:
; int RxFilter - The new receive filter value
;
;Output Parameters:
; None
;
;Returns:
; The return value of the WrRxFilter function
;-----

```

```

_cWrRxFilter proc near
 push bp
 mov bp,sp
 push ds
 push si
 push di

 mov ax,cs
 mov ds,ax

 mov dx,0
 mov ax,[bp+4]
 call WrRxFilter

 pop di
 pop si
 pop ds
 pop bp
 ret
_cWrRxFilter endp

```

```

;-----
;
;_cSetLookAhead: This procedure provides the glue between a C
; program and the 3L 1.0 SetLookAhead function.
;
;Calling Sequence:
; int cSetLookAhead(NumBytes)
;
;Input Parameters:
; int NumBytes - The number of bytes of look ahead data
;
;Output Parameters:
; None
;
;Returns:
; The return value of the SetLookAhead function
;
;-----
_cSetLookAhead proc near
 push bp
 mov bp,sp
 push si
 push di
 push ds

 mov ax,cs
 mov ds,ax

 mov dx,0
 mov ax,[bp+4]
 call SetLookAhead

 pop ds
 pop di
 pop si
 pop bp
 ret
_cSetLookAhead endp

```

```

-----
;
;_cPutTxData: This procedure provides the glue between a C
; program and the 3L 1.0 PutTxData function.
;
;
;Calling Sequence:
; int cPutTxData(TotalPacketLen, NumBytes, Flags, RequestID,
; PacketAddr, &NewRequestID)
;
;
;Input Parameters:
; int TotalPacketLen - The total packet length (first call only)
; int NumBytes - The number of bytes to transfer this call
; int Flags - The DL flags
; int RequestID - Used if not the first call
; char far * PacketAddr - A far pointer to the packet
;
;Output Parameters:
; int NewRequestID - Returned after first call
;
;Returns:
; The return value of the PutTxData function
;
-----

```

```

_cPutTxData proc near
 push bp
 mov bp,sp
 push si
 push di
 push ds

 mov ax,ds
 mov es,ax

 mov bx,[bp+4]
 mov cx,[bp+6]

 mov dl,byte ptr[bp+8]
 mov dh,byte ptr[bp+10]
 mov si,[bp+12]
 mov di,offset CODE:TxProcess
; mov di,0ffffh ; no TxProcess

 call PutTxData

 pop ds
 xchg dh,dl
 xor dh,dh
 mov di,[bp+16]
 mov [di],dx

```

```

 pop di
 pop si
 pop bp
 ret
_cPutTxData endp

;-----
;
;_cGetRxData: This procedure provides the glue between a C
; program and the 3L 1.0 GetRxData function.
;
;Calling Sequence:
; int cGetRxData(&NumBytes, Flags, RequestID, PacketAddr)
;
;Input Parameters:
; int NumBytes - The number of bytes to transfer this call
; int Flags - The DL flags
; int RequestID - The request identifier
; char far * PacketAddr - A far pointer to the packet to copy
; the data
;
;Output Parameters:
; int NumBytes - The actual number of bytes transferred
;
;Returns:
; The return value of the GetRxData function
;
;-----
_cGetRxData proc near
 push bp
 mov bp,sp
 push si
 push di
 push ds

 mov di,[bp+4]
 mov cx,ss:[di]
 mov dl,byte ptr[bp+6]
 mov dh,byte ptr[bp+8]
 mov di,[bp+10]
 mov es,[bp+12]
 call GetRxData

 pop ds
 mov di,[bp+4]
 mov ss:[di],cx

 pop di
 pop si
 pop bp
 ret
_cGetRxData endp

```

```

;-----
;
;TxProcess: This procedure is the protocol-side routine which is
; called when a packet has finished transmitting (see
; cInitAdapters). It provides the glue between the 3L
; 1.0 routines and C routine called myTxProcess.
;
;myTxProcess Calling Sequence:
; void myTxProcess(Status, RequestID)
;
;myTxProcess Input Parameters:
; int Status - Receive status
; int RequestID - The request identifier
;
;myTxProcess Returns:
; Nothing
;
;-----

```

```

TxProcess proc near
 push bp
 push si
 push di
 push ds
 push es

 push ax
 mov ax,cs:his_ds
 mov ds,ax
 mov es,ax
 pop ax

 xor cx,cx
 mov cl,dh
 xor dh,dh

 push cx
 push ax
 call _myTxProcess

 add sp,4

 pop es
 pop ds
 pop di
 pop si
 pop bp
 ret

```

```

TxProcess endp

```

```

;-----
;ExitRcvInt: This procedure is the protocol-side routine which is
; called when the 3L has completed a receive interrupt.
; It provides the glue between the 3L 1.0 routines and
; C routine called myExitRcvInt.
;
;myExitRcvInt Calling Sequence:
; void myExitRcvInt()
;
;myExitRcvInt Input Parameters:
; None
;
;myExitRcvInt Returns:
; Nothing
;-----
ExitRcvInt proc near
; push bp
; push ds
; push es
; push si
; push di
;
; push ax
; mov ax,cs:his_ds
; mov ds,ax
; mov es,ax
; pop ax
;
; call _myExitRcvInt
;
; pop di
; pop si
; pop es
; pop ds
; pop bp
; iret
ExitRcvInt endp

;_myExitRcvInt proc near
; ret
;_myExitRcvInt endp

```

```

;-----
;
;RxProcess: This procedure is the protocol-side routine which is
; called when a packet has been received (see
; _cInitAdapters). It provides the glue between the 3L
; 1.0 routines and C routine called myRxProcess.
;
;myRxProcess Calling Sequence:
; void myRxProcess(Status, PacketSize, RequestID, PacketHeader)
;
;myRxProcess Input Parameters:
; int Status - Receive status
; int PacketSize - Size of the received packet
; int RequestID - The request identifier
; char far *PacketHeader - Address of the virtual packet header
;
;myRxProcess Returns:
; Nothing
;
;-----

```

RxProcess proc near

```

push bx
push cx
push dx
push si
push di
push bp
push ds
push es
pushf

push es
push di

push ax
mov ax,cs:his_ds
mov ds,ax
mov es,ax
pop ax

xor bx,bx
mov bl,dh
xor dh,dh

push bx
push cx
push ax

```

```

 call _myRxProcess
 add sp,10

 popf
 pop es
 pop ds
 pop bp
 pop di
 pop si
 pop dx
 pop cx
 pop bx
 ret

```

```

RxProcess endp

```

```

;-----
_cGetCounter proc near

```

```

 push bp
 mov bp,sp
 push si
 push di
 push ds

```

```

 mov ax,cs
 mov ds,ax

```

```

 pop ds
 mov cx,cs:recv_pkt_posted
 ;mov cx,cs:_nrecv
 mov di,word ptr[bp+4]
 mov word ptr[di],cx

```

```

 pop di
 pop si
 pop bp
 ret

```

```

_cGetCounter endp

```

```

_TEXT ends
end

```

12.0 ASAT.c

Program Cover Sheet

Program Name: asat.c Latest Version: 2.0 Date: 9-15-1991

Languages: C Manufacturer: Microsoft Co. Version: 5.1

Description:

This is one of the program modules comprising the ASAT simulator. It is adapted for the intersimulator purpose of delaying communication between two ASAT simulators. This program receives two parameters from the DOS command line: the PC Ethernet address and the simulator number. The PC Ethernet address is used so the ASAT simulators recognize the acceptable packet sender. The simulator number is used for the ASAT simulator to reject packets which were sent by the same ASAT simulator. That is, a simulator cannot receive packets which it has also sent. The program was modified for the intersimulator delay study.

```
/*
=====
=
=
=
=====
*/
#include <stdio.h>

/*
Main initializes XTAR graphics card and EtherLink II network
adapter. It then starts the program.
*/

int asat_number;
char far pc_address[6];

void main (int argc, char *argv[])
(
 int i, rc;

 if (argc < 3)
 (
 printf("Command line error ! Type in the following
sequence: \n");
 printf("Executable file name PC address ASAT
number\n");
 printf("Example: asatxx 02608c0d25ea 1\n");
 exit(0);
 )
)
```

```

/* Convert parameters to integers. All are expected to be HEX */
for (i=0; i<12; i++)
{
 if (argv[1][i] <= '9')
 argv[1][i] = argv[1][i]-'0';
 else
 if (argv[1][i] >= 'a' && argv[1][i] <= 'f')
 argv[1][i] = argv[1][i]-'a'+10;
 else
 argv[1][i] = argv[1][i]-'A'+10;
}

/* First parameter specifies the machine's ethernet address */
for (i=0; i<6; i++)
{
 pc_address[i] = argv[1][i*2]*16+argv[1][i*2+1];
}

asat_number = atoi(argv[2]);
rc = pass_filter(pc_address,asat_number);

init_asatid();

if (rc != asat_number)
{
 printf("Asat ID error, ID = %d returned ID =
 %d\n",asat_number,rc);
 exit(0);
}

init_card(); /* initialize XTAR */
initq();
initnetworkflag(); /* initialize network flag, assume
 it's good */

if (init_dev())
{
 reset_dev(); /* bad network ==> reset adapter */
 setnetworkflag(); /* set network flag to bad */
}

mainasm(); /* program's ready to run */
}

```

12.1 C3ltoc.c

Program Cover Sheet

Program Name: c3ltoc.c Latest Version: 1.0 Date: 9-15-1991

Languages: C Manufacturer: Microsoft Co. Version: 5.1

Description:

This file contains subroutines common to the programs *initsys.c* and *delay.c* as well as prototype subroutines used from the Assembler code. The prototype subroutines are not used in the inter-simulator network programs, but may be used for future development.

/*

c3ltoc.c : This file contains routines used by various other modules, and so acts as a routine library.

*/

/*
* includes *
******/

#include <stdio.h>
#include <dos.h>
#include "inet.h"

/*
* externs *
******/

extern char far asat1_address[6]; /* Asat simulator addresses */
extern char far asat2_address[6];

extern char mypcaddress[6]; /* local PC address */

```

/*****
* Functions *
*****/

/*****
init_parameter: Initialize the Ether Link II adapter parameters.
 Refer to Ether Link II manual.
Return : None
*****/

void init_parameter(void)
{
 parmsdr = (struct ini_hdr *)
 memset(parmsdr,0,sizeof(ini_hdr));

 parmsdr->len=0x17;
 parmsdr->argo = "c:\\3com\\ether503.sys /A:2e0 /D:1
 /I:3\\0x0a";
 parmsdr->args=getds(); /* save ds segment */
}

/*****
init_3com_all: Initialize the Ether Link II adapter and the
 receiving buffers.
Return : None
*****/

void init_3com_all(void)
{
 int return_code, rxf=0x000c, rrx, Adapters=0;

 cGet_Parmsptr(&parmsdr,&TotPktsInQ);
 init_parameter();

 return_code=getds();
 return_code=cInitParameters(parmsdr);
 return_code=cInitAdapters(&Adapters);

 return_code=cSetLookAhead(32);

 return_code=cWhoAmI(&Who);
 return_code=cWrRxFilter(rxf);
 return_code=cRdRxFilter(&rrx);

 return_code=cInitBufPtr();
 cPassHead(&Hdptr);
 cGettimeptr(&timeptr);
 cGetPktrrxPtr(&Pktrrxptr);
}

```

```
/******  
CheckHead: this subroutine is called by 'Rxprocess' to check the  
packet address in order to switch the receiving buffer  
pointer.
```

```
Return : 0 - reject packet  
 1 - receiving buffer #1  
 2 - receiving buffer #2
```

```
*****
```

```
int CheckHead(void)  
{  
 int i,reject,id,type;  
  
 id = Hdptr->inh[8];  
 type = Hdptr->inh[10];  
  
 /* Code for one Asat address */  
  
 if (0 < network_mode && network_mode <= 2)  
 {  
 reject = 0;  
  
 /*  
 if network_mode = 1: only receive packets from  
 simulator #1 it needs to check the Asat address with  
 each packet header or check the simulator ID.  
 */  
  
 if (network_mode == ASAT1)  
 {  
 if (id > 0 && id != ASAT1)  
 reject = 1;  
 else  
 {  
 for (i=0; i<6; i++)  
 if (Hdptr->inh[i] != asat1_address[i])  
 reject = 1;  
 }  
  
 if (!reject)  
 return(1);  
 else  
 return(0);  
 }  
 }  
}
```

```

/*
 if network_mode = 2: only receive packets from
 simulator #2 it needs to check the Asat address with
 each packet header or check the simulator ID.
*/
*/
if (network_mode == ASAT2)
{
 if (id > 0 && id != ASAT2)
 reject = 1;
 else
 {
 for (i=0; i<6; i++)
 if (Hdptr->inh[i] != asat2_address[i])
 reject = 1;
 }

 if (!reject)
 return(2);
 else
 return(0);
}
}
else
{
/*
 Code for two Asat addresses - in team mode. It
 needs to check either the packet addresses or
 simulator IDs to each receiving packet.
*/
*/
if (id > 0)
{
 if (id == ASAT1)
 {
 if (network_mode == 99 && type == 9)
 return(0);
 else
 return(1);
 }
 else
 if (id == ASAT2)
 return(2);
 else
 return(0);
}
}
else

```

```

 {
 reject = 0;
 for (i=0; i<6; i++)
 if (Hdptr->inh[i] != asat1_address[i])
 reject = 1;

 if (!reject)
 return(1);
 else
 {
 reject = 0;

 for (i=0; i<6; i++)
 if (Hdptr->inh[i] != asat2_address[i])
 reject = 1;
 }

 if (!reject)
 return(2);
 else
 return(0);
 }
}

return(0);
}

```

/*****
 myRxProcess: A high level interrupt subroutine to receive packets.
 This subroutine is only a prototype. It can be
 developed in a higher level protocol, in 'C' code, to
 receive packets.

Not used in 'delay.exe'

```

void myRxProcess(int Status,int PacketSize,int RequestID,char far
*PacketHeader)
{
 #if 0
 fprintf(stderr,"Called by ASM - myRxProcess\nNot
 implement yet\n");
 fprintf(stderr,"Status=%d, PacketSize=%d,
 RequestID=%d\n",Status,
 PacketSize,RequestID);
 #endif
}

```

```
/******  
myTxProcess: A high level interrupt subroutine to transmit  
packets. This subroutine is only a prototype. It can  
be developed in a higher level protocol, in 'C' code,  
to transmit packets.
```

Not used in 'delay.exe'

```
*****
```

```
void myTxProcess(int Status,int RequestID)  
{  
 #if 0  
 printf("Called by ASM - myTxProcess\nNot implement  
yet\n");  
 printf("Status=%d, RequestID=%d\n",Status, RequestID);  
 #endif  
}
```

```
/******  
myExitRcvInt: A high level subroutine to exit the interrupt of  
receiving packets.
```

This subroutine is only a prototype. It can be
developed in a higher level protocol, in 'C' code,
to exit at the end of receiving a packet.

Not used in 'delay.exe'

```
*****
```

```
void myExitRcvInt(void)  
{  
 #if 0  
 printf("Called by ASM - myExitRcvInt\nNot implement  
yet\n");  
 #endif  
}
```

12.2 *Internet.asm*

Program Cover Sheet

Program Name: internet.asm Latest Version: 1.1 Date: 9-15-1991

Languages: Assembler Manufacturer: Microsoft Co. Version: 5.1

Description:

This is one of the program modules of the ASAT simulator. It is adapted for the intersimulator communication delay between two ASAT simulators. This program receives data packets only from a specified sender, a PC node, and rejects other packets. It also rejects packets which contain the same simulator number given from the ASAT.c module. After receiving a packet, the original packet address (the address of the other ASAT) is reinstalled in the packet buffer for later use. For packet transmission, the program is responsible for putting the simulator number in each packet to recognize the packet returned later from the PC sender.

=====

INTERNET.ASM

=====

```
#
;
; ** NOTE: ** To allow this program to terminate cleanly
; savvecs and fixvecs routines were added to preserve vectors
; that could be changed. This allows 3L interrupt hooks to be
; undone so 3L can be used in an executable program rather than
; just a permanent driver.
;

 .386

include ..\include\network.inc
```

```

;define 3L functions
extrn  InitParameters:near
extrn  InitAdapters:near
extrn  WhoAmI:near
extrn  ResetAdapter:near
extrn  RdRxFilter:near
extrn  WrRxFilter:near
extrn  GetRxData:near
extrn  SetLookAhead:near
extrn  PutTxData:near
extrn  KillMigFromNetwork:far

extrn  ethernetaddress:word,send_buffer:byte

public  RxProcess
public  ExitRcvInt

public  _InitQ,HowManyInNetwork
public  CheckNetworkActivity,MasterSlaveDecision
public  PlayerInTeam,SortEthernetAddress,PutPacketBack

public  argstr,networkActivity
public  xmit1,rcvsome,savvecs,fixvecs
public  _init_dev,transmit,_reset_dev

public  _pass_filter
public  _init_asatid

CODE GROUP DATA, RCODE

DATA SEGMENT WORD PUBLIC USE16

;DOS driver init request header format
ini_hd  struc
 db 23 ;hdr len
 db 0
 db 0 ;init cmd
stat dw 0
 db 8 dup (0)
 db 0 ;num units (not used)
cdend dd 0 ;code end set here
argo dw 0 ;arg offset
args dw 0 ;arg segment
 db 0
ini_hd  ends

```

```

;---- adapter parameter setup string -----
; this would come from 'device=' on real driver init
argstr db "bs.sys /A:2e0 /D:1 /I:3",0ah

;---- fake driver init request header for InitParameter input
ih ini_hd  <,,,,,,offset CODE:argstr,seg CODE,>

 even
vectsv  dd 22h dup (0) ;save all vectors so we can cleanup

id_struct  struc
active db 0 ;0 = node is not active
count db 0 ;byte to check packet ID
 ;(whether the same packet
 ;received twice)
address db 6 dup(0) ;ethernet address
planeID dw 0
headPointer dw 0
tailPointer dw 0
pktData db Qbytes dup(0)
asatid dw 0 ;store Asat ID to identify
 ;packets
id_struct  ends

; don't change the order
ethernetId  id_struct MAXNUMBEROFMIGS dup(<>)

ethernetTable  dw ethernetId
 dw ethernetId+(size id_struct)
 dw ethernetId+(size id_struct)*2
 dw ethernetId+(size id_struct)*3
 dw ethernetId+(size id_struct)*4
 dw ethernetId+(size id_struct)*5
 dw ethernetId+(size id_struct)*6
 dw ethernetId+(size id_struct)*7
 dw ethernetId+(size id_struct)*8
 dw ethernetId+(size id_struct)*9
 dw ethernetId+(size id_struct)*10

ethernetIndex  dw ethernetTable
 dw ethernetTable+2
 dw ethernetTable+4
 dw ethernetTable+6
 dw ethernetTable+8
 dw ethernetTable+10
 dw ethernetTable+12
 dw ethernetTable+14
 dw ethernetTable+16
 dw ethernetTable+18
 dw ethernetTable+20

```

```

networkActivity db (MAXNUMBEROFMIGS * 2) dup (0) ;1st byte
 ;= current count
 ;2nd byte
 ;= number of repetition
LENGTH_ACTIVITY equ $-networkActivity
filter_address db 6 dup (0) ; source
address of
 ; filtering
filter_id dw 0
asat_id dw 0
asat1_address db 02h,60h,8ch,0dh,25h,0eah ; Asat #1
 ; address
asat2_address db 02h,60h,8ch,0dh,20h,0f5h ; Asat #2
 ; address
seqnumber dw 0
DATA ENDS

```

```

RCODE SEGMENT WORD PUBLIC USE16
 assume  cs:code, ds:code

```

```

comment #
=====

```

```

_pass_filter Gets filter address and number from 'ASAT.C'
Output: ax = filter_id
=====

```

```

#
_pass_filter proc far
 push bp
 mov bp,sp
 push es
 push si
 push di
 push cx
 push ds

 mov ax, cs
 mov es, ax

 mov cx,6
 mov ds,[bp+8]
 mov si,[bp+6]
 mov di,offset filter_address
 rep movsb
 mov ax,cs
 mov ds,ax

 mov ax,[bp+10]
 mov filter_id, ax

```

```

 mov ax, filter_id
 pop ds
 pop cx
 pop di
 pop si
 pop es
 pop bp
 ret
_pass_filter endp

```

comment #

=====
_init_asatid Initializes asat ID in ethernetID. It is called by
'ASAT.C'

Calling sequence: init_asatid();

Output: Non

=====
#

```

_init_asatid proc far
 push si
 push di
 push dx
 push cx
 push bx
 push ds

 mov ax, cs
 mov ds, ax

 mov di, offset code:ethernetIndex
 mov bx, offset code:asatl_address
 mov cx, 0

@initid_cont0:
 inc cx
ethernetTable  mov si, [di] ;pointer to
structure mov si, [si] ;pointer to

 cmp filter_id, cx
 jnz short @initid_cont1
 inc cx
 add bx, 6

```

```

@initid_cont1:
 mov [si].asatid, cx
 cmp [si].asatid, 2
 jg short @initid_cont2
 mov eax, dword ptr [bx]
 mov dx, word ptr [bx+4]
 mov dword ptr [si].address, eax
 mov word ptr [si+4].address, dx
 add bx, 6
@initid_cont2:
 add di, 2
 cmp cx, MAXNUMBEROFMIGS+1
 jnz @initid_cont0
 pop ds
 pop bx
 pop cx
 pop dx
 pop di
 pop si
 ret
_init_asatid  endp

```

comment #

=====

restore_address Restore transmitter's address in Q, pointed by di.

Input : bx - asatid
di - points to where the address starts.

Output: di - points to where the address starts.

===== #

```

restore_address proc near
 push si
 push di
 push cx
 push es

 mov cx, ds
 mov es, cx
 mov cx, 6
 cmp bx, 1
 jnz @restor1
 mov si, offset asat1_address
 jmp short @restor2

```

```

@restor1: mov si, offset asat2_address
@restor2: rep movsb

 pop es
 pop cx
 pop di
 pop si
 ret
restore_address endp

```

```
comment #
```

```
=====
_Init_Dev initializes network adapter.
Output: ax = 0 (successful)
=====
```

```

#
_init_dev proc far

 push ds
 push es

 mov ax, cs
 mov ds, ax
 mov es, ax

 call savvecs

 mov bx, offset code:ih
 call InitParameters
 or ax, ax
 jnz short @id_exit

 mov di, offset code:RxProcess
 call InitAdapters
 or ax, ax
 jnz short @id_exit

 xor dx, dx
 call WhoAmI
 or ax, ax
 jnz short @id_exit

```

```

 mov si, di
 mov di, es
 mov ds, di
 mov di, seg ethernetaddress
 mov es, di
 mov di, offset ethernetaddress
 movsd
 movsw

 mov dx, cs
 mov ds, dx

 xor dx, dx
 mov cx, 16
 call SetLookAhead
 or ax, ax
 jnz short @id_exit

 xor dx, dx
 mov ax, 0ch
 call WrRxFilter
 or ax, ax
 jnz short @id_exit
 pop es
 pop ds
 ret

@id_exit:
 push ax
 call ResetAdapter
 call fixvecs
 pop ax
 pop es
 pop ds
 ret

_init_dev endp

comment #
=====
Reset_Dev resets and reinitializes network adapter.
=====
#
_reset_dev proc far

 push ds
 push es
 mov ax, cs
 mov ds, ax
 mov es, ax

 call ResetAdapter
 call fixvecs

 pop es
 pop ds

```

```
_reset_dev ret
 endp
```

```
comment #
```

```
=====
Transmit prepares parameter to transmit a packet.
```

```
Input: bx = length
```

```
 es:[si] = buffer
```

```
Output: ax = error code (0 = successful)
```

```
=====
#
transmit proc far
;
 push ds
 push es
 mov ax, cs
 mov ds, ax
 call xmit1
 pop es
 pop ds
 ret
transmit endp
```

```
comment #
```

```
=====
Xmit1 passes control to 3L routine in transmit process.
```

```
=====
#
xmit1 proc near
;
 mov dx, 50h
 mov cx, bx
 mov di, 0ffffh ;no TxProcess
 push es
 pop ds
 push si
 push ds
 push cx
;
 push eax ;
; inc cs:seqnumber ;
; mov ax, cs:seqnumber ;
 mov ax, cs:filter_id ;
 mov word ptr es:[si+8], ax ;install filter ID
;
 push ds ;
 push di ;
;
 mov di, seg asat1_address ;
 mov ds, di ;
 cmp ax, 1 ;
 jnz short @addr1 ;
 mov di, offset asat1_address ;
 jmp short @addr2
```

```

@addr1:
 cmp ax, 2 ;
 jnz short @addr3 ;
 mov di, offset asat2_address ;
; mov di, seg ethernetaddress ;
; mov ds, di ;
; mov di, offset ethernetaddress ;
@addr2:
 mov eax, dword ptr ds:[di] ;
 mov dword ptr es:[si], eax ;
 mov ax, word ptr ds:[di+4] ;
 mov word ptr es:[si+4], ax ;
@addr3:
 pop di ;
 pop ds ;
 pop eax ;
 call PutTxData

 pop cx ;
 pop ds ;
 pop si ;
 or ax, ax
 jz short xmit1_exit

xmit1_cont0:
 push si
 push ds
 push cx
 push dx
 xor dl, dl

```

```

 push eax
 mov ax, cs:filter_id
 mov word ptr es:[si+8], ax
 pop eax
 call PutTxData
;
;install filter ID
;

 pop dx
 pop cx
 pop ds
 pop si
 or ax, ax
 jnz short xmit1_cont0
xmit1_exit:
 ret
xmit1 endp

```

comment #

```

=====

RcvSome gets a packet from queue buffer.
Inputs: ax = which mig
Returns: ax = 0 - no error
 cx = old head pointer
 ds:[si] = buffer

```

```

=====
#
rcvsome proc far
;
 mov si, cs
 mov ds, si

 shl ax, 1
 mov si, offset code:ethernetIndex
 add si, ax
 mov si, [si] ;pointer to ethernetTable
 mov si, [si] ;pointer to structure
 mov ax, [si].headPointer
 cmp ax, [si].tailPointer
 jz short @rcv_exit

 mov bx, ax
 mov cx, ax
 inc bx
 cmp bx, MaxRecords
 jl short @rcv_cont0
 xor bx, bx

```

```

@rcv_cont0: mov [si].headPointer, bx
 mov bx, [si].planeID
 imul ax, PacketLength
 lea si, [si].pktData
 add si, ax
 xor ax, ax
 ret

@rcv_exit: mov bx, [si].planeID
 mov ax, -1
 ret

rcvsome endp

```

comment ~

```

=====

PutPacketBack puts a packet back in the queue.
Input: ax = which mig
 cx = old head pointer
Output: packet is put back in the queue

=====

```

```

PutPacketBack proc far
;
 push ds
 mov dx, cs
 mov ds, dx

 shl ax, 1
 add ax, offset code:ethernetIndex
 mov si, ax
 mov si, [si]
 mov si, [si]
 mov [si].headPointer, cx

 pop ds
 ret
PutPacketBack endp

```

comment #

=====
RxProcess gets called from either an interrupt handler responding to a packet received interrupt or a subroutine of polling control module which has noted a received packet.

Input: ax = receive status (0 means good, 1 means bad)
cx = size of received packet
dh = request ID
es:di = address of virtual packet header (see SetLookAhead) currently is not used (this will tell if we want the packet)

=====

RxProcess proc near
;
pushad
push ds
push es

or ah, ah
jz short @rxp_cont9
xor cx, cx ;release buffer
; jmp short @rxp_cont4
jmp @rxp_cont4 ;

@rxp_cont9:
cmp cx, PacketLength
ja short @rxp_cont10

mov eax, es:[di] ;get transmitter's address
mov bx, es:[di+4] ;from the packet header

push ecx ;
push dx ;

mov ecx, dword ptr filter_address ;
mov dx, word ptr filter_address+4 ;
cmp ecx, eax ; compare addresses
jnz @rxp_cont21 ;
cmp dx, bx ; '' ''
jnz @rxp_cont21 ;
mov dx, es:[di+8] ; get simulator ID
mov asat_id, dx ; save simulator ID
cmp dx, filter_id ; compare simulator ID
jz @rxp_cont21 ;

```

 pop dx ;
 pop ecx ;
@rxp_cont21:  jmp @rxp_cont22 ;
 pop dx ;
 pop ecx ;
buffer xor cx, cx ; release
 jmp short @rxp_cont4 ;

@rxp_cont22: ;
 mov di, cs
 mov ds, di
 mov es, di

 mov di, offset code:ethernetIndex
@rxp_cont0: mov bp, MAXNUMBEROFMIGS

 mov si, [di] ;pointer to ethernetTable
 mov si, [si] ;pointer to structure
 cmp [si].active, 0 ;active?
 jz short @rxp_cont1  ;no, insert

 push ax ;
 mov ax, [si].asatid  ;
 cmp asat_id, ax ;compare asat ID
 pop ax ;

; cmp eax, dword ptr [si].address
; jnz short @rxp_cont2 ;get next one

; cmp bx, word ptr [si+4].address
; jz short @rxp_cont3 ;found

@rxp_cont2: add di, 2
 dec bp
 jnz short @rxp_cont0

@rxp_cont10:  xor cx, cx ;release buffer
 jmp short @rxp_cont4

@rxp_cont1: not [si].active ;make it
active ;
; mov dword ptr [si].address, eax ;save
ethernet ;address
; mov word ptr [si+4].address, bx
 xor ax, ax
 jmp short @rxp_cont5

```

```

@rxp_cont3: inc [si].count ;increment counter
 mov ax, [si].tailPointer
 imul ax, PacketLength

@rxp_cont5: lea di, [si].pktData
 add di, ax

@rxp_cont4: push di ;
 push si
 push cx ;save size of packet
 push ds
 mov dl, 040h ;release buffer
 call GetRxData
 or ax, ax
 pop ds
 pop ax
 pop si
 pop bx ;bx = di
 jnz short @rxp_cont6 ;fail
 jcxz short @rxp_cont6 ;fail

 cmp ax, cx
 jnz short @rxp_cont6 ;fail

 mov di, bx ;di = pointer in [si].pktData
 mov bx, [si].asatid ;
 call restore_address ;restore
 ;transmitter's address
 ;pointed by di

 mov ax, [si].tailPointer
 inc ax
 cmp ax, MaxRecords
 jl short @rxp_cont7
 xor ax, ax

@rxp_cont7: mov [si].tailPointer, ax
 mov bx, [si].headPointer
 cmp ax, bx
 jnz short @rxp_cont6
 inc bx
 cmp bx, MaxRecords
 jl short @rxp_cont8
 xor bx, bx

@rxp_cont8: mov [si].headPointer, bx

@rxp_cont6: pop es
 pop ds
 popad
 ret

RxProcess endp

```


```

 mov cx, MAXNUMBEROFMIGS
 mov si, offset code:ethernetIndex
 xor ax, ax
@hmin_cont0:
 mov di, [si] ;pointer to ethernetTable
 mov di, [di] ;pointer to structure
 cmp [di].active, ah
 jz short @hmin_cont1

 inc ax
@hmin_cont1:
 add si, 2
 loop @hmin_cont0

 pop ds
 ret
HowManyInNetwork endp

```

comment -

=====
CheckNetworkActivity checks if all the nodes in the network are still active. If one has become inactive for more than 32 frames. that node is assumed to be dead.

Input: none

Output: ax = number of active nodes

```

-
=====  

CheckNetworkActivity proc far
;
 push ds
 mov ax, cs
 mov ds, ax

 mov cx, MAXNUMBEROFMIGS
 mov si, offset code:ethernetIndex
 mov bx, offset code:networkActivity
 xor dx, dx
 xor bp, bp
@cna_cont0:
 mov di, [si] ;pointer to ethernetTable
 mov di, [di] ;pointer to structure
 cmp [di].active, dl ;is it active?
 jz short @cna_cont3 ;exit

 mov al, [di].count ;get counter
 cmp al, [bx] ;is it the same one?
 jnz short @cna_cont2 ;no, it is a new
 ;packet

```

```

inc byte ptr [bx+1] ;update repetition
 ;counter
cmp byte ptr [bx+1], 64  ;if there is no
 ;activity
 ;for 64 frames, kill
 ;him
jb short @cna_cont1

mov word ptr [di].active, dx
mov [di].tailPointer, dx
mov [di].headPointer, dx

cmp cx, 1
jz short @cna_cont3

push di
mov di, [si+2] ;pointer to ethernetTable
mov di, [di] ;pointer to structure
cmp [di].active, dl ;is next one active?
pop di
jz short @cna_cont4 ;exit

mov ax, [di].planeID
call far ptr KillMigFromNetwork

call AdjustPointer ;restructure ethernetIndex
dec cx
jz short @cna_cont3
jmp short @cna_cont0

@cna_cont2:
mov [bx], al ;save packet count
mov [bx+1], dl ;zero out wait counter

@cna_cont1:
inc bp
add bx, 2
add si, 2
loop @cna_cont0

@cna_cont3:
mov ax, bp
pop ds
ret

@cna_cont4:
mov ax, [di].planeID
call far ptr KillMigFromNetwork
mov ax, bp
pop ds
ret

CheckNetworkActivity endp

```

comment -

=====
AdjustPointer restructures ethernetIndex and counter table if a node has not been transmitting anything for more than 32 frames.

Input: si = current pointer to ethernetIndex

cx = current value of loop counter

bx = current pointer to networkActivity

Output: ethernetIndex and networkActivity have been reorganized.
=====

```
AdjustPointer  proc  near
;
 push  es
 push  si

 mov ax, ds
 mov es, ax

 mov di, si
 push  di
 push  cx

 add si, 2
 dec cx

 rep movsw
 pop cx
 pop di
 mov ax, [di]
 stosw

 push  cx
 mov di, bx
 mov si, bx
 add si, 2
 dec cx
 rep movsw
 mov [di], cx

 pop cx
 pop si
 pop es
 ret
```

```

@ap_cont0:
 pop cx
 pop di
 pop si
 pop es
 ret
AdjustPointer endp

```

comment -

=====
MasterSlaveDecision finds out which one the master is by finding the smallest Ethernet address.

Input: ax = number of players-1
Output: ax = ID #
0 - master
non zero positive - slave
-1 - error

=====
-

```

MasterSlaveDecision  proc  far
;
 push ds

 mov bx, seg ethernetAddress
 mov ds, bx
 mov bx, offset ethernetAddress
 mov edx, [bx]
 mov bp, [bx+4]

 mov bx, cs
 mov ds, bx

 push ax
 call  far ptr HowManyInNetwork
 pop bx
 mov di, -1
 cmp ax, bx
 jb short @msd_cont2 ;wait for some
 ;more people

 mov cx, ax
 mov si, offset code:ethernetIndex
 xor di, di

```

```

@msd_cont0:
 lodsw
 mov bx, ax ;pointer to ethernet
 ;Table
 mov bx, [bx] ;pointer to structure

 cmp filter_id, 1 ;always filter_id
 jz short @msd_cont1 ; = 1 is master

; cmp edx, dword ptr [bx].address
; jb short @msd_cont1
; ja short @msd_cont3
; cmp bp, word ptr [bx+4].address
; jbe short @msd_cont1

@msd_cont3:
 inc di

@msd_cont1:
 loop @msd_cont0

@msd_cont2:
 mov ax, di
 pop ds
 ret

MasterSlaveDecision endp

```

comment -

```

=====
PlayerInTeam counts number of players in Blue Team and Red Team.
Input: ax = number of players-1
 es:[di] = table to store ethernet address and team mode
 (minimum size = MAXNUMBEROFMIGS * TeamEntryLength
 + 2)
Output: al = number of players in Blue Team
 ah = number of players in Red Team
 table --> number of entries -- word
 entries -- 8 bytes each
=====

```

```

-
PlayerInTeam  proc  far
;
 push  ds
 push  di
 mov cx, ax

 xor ax, ax
 xor bx, bx
 xor dx, dx
 add  di, 2

```

```

@pit_cont0:
 push ax
 push bx
 push cx
 push dx
 mov ax, cx
 dec ax
 call far ptr RcvSome
 or ax, ax
 pop dx
 pop cx
 pop bx
 pop ax
 jnz short @pit_cont1 ;error

 cmp word ptr [si+6], MODEO_LENGTH
 jnz short @pit_cont0
 cmp [si+10], bx ;status 0 -
 ;decision

 jnz short @pit_cont0
 cmp byte ptr [si+12], RedTeam
 jnz short @pit_cont2
 inc ah
 jmp short @pit_cont3

@pit_cont2:
 cmp byte ptr [si+12], BlueTeam ; n o t
 ;necessary
 inc al

@pit_cont3:
 movsd ;ethernet
 ;address
 movsw
 add si, 6
 movsb
 inc di
 inc dx

@pit_cont1:
 loop @pit_cont0

 pop di
 mov es:[di], dx
 pop ds
 ret

PlayerInTeam endp

```

comment -

=====
SortEthernetAddress sorts ethernet address to get plane ID number.
Input: ds:[si] = table created by PlayerInTeam
 es:[di] = table of ID # in sort of ascending order
 (enemies -- in order, followed by friends in
 order)
 dl = team mode
 dh = master
Output: table is sorted based on ethernet address
=====

```
SortEthernetAddress  proc  far
;
 push  di
 push  si

 push  si
 lodsw
 mov cx, ax
 shl  cx, 3 ;times 8
 ;TeamEntryLength=
8
 mov  bx, si
 add  bx, cx

 mov  ebp, dword ptr ethernetaddress
 mov  [bx], ebp
 mov  bp, ethernetaddress[4]
 mov  [bx+4], bp
 mov  [bx+6], dl

 push  di
 push  dx

@sea_cont1:
 mov  di, si
 add  di, TeamEntryLength
 mov  cx, ax
 mov  ebx, [si]
 mov  edx, [si+4]

@sea_cont2:
 cmp  ebx, [di]
 jb  short @sea_cont3
 ja  short @sea_cont4 ;swap
 cmp  dx, [di+4]
 jb  short @sea_cont3
```

```

@sea_cont4: xchg ebx, [di]
 xchg edx, [di+4]

@sea_cont3: add di, TeamEntryLength
 loop @sea_cont2

 mov [si], ebx
 mov [si+4], edx
 add si, TeamEntryLength
 dec ax
 jnz short @sea_cont1

 pop dx
 pop di
 pop si

 lodsw
 inc ax
 push si
 mov bp, ax
 mov cx, ax

@sea_cont6: add si, 6
 ;skip ethernet
 ;address

 lodsw
 cmp al, dl
 jz short @sea_cont5

 mov ax, bp
 sub ax, cx
 cmp al, dh
 jz short @sea_cont5
 stosb

@sea_cont5: loop @sea_cont6

 pop si
 mov cx, bp

@sea_cont7: add si, 6
 lodsw
 cmp al, dl
 jnz short @sea_cont8

 mov ax, bp
 sub ax, cx
 cmp al, dh
 jz short @sea_cont8
 stosb

```

```

@sea_cont8: loop @sea_cont7

 mov byte ptr es:[di], -1

 pop si
 pop di
 push es
 mov ax, cs
 mov es, ax

 lodsw
 mov cx, ax
 mov bp, ax ;number of nodes
 ;in the network

 inc cx

@sea_cont0: lodsd
 mov edx, eax
 lodsd
 cmp edx, dword ptr ethernetaddress
 jnz short @sea_cont9
 cmp ax, ethernetaddress[4]
 jz short @sea_cont10

@sea_cont9: push si
 push bp
 push cx
 push di
 mov cx, bp
 mov bx, offset code:ethernetIndex

@sea_cont11: mov di, es:[bx]
 mov di, es:[di]
 cmp edx, dword ptr es:[di].address
 jnz short @sea_cont12
 cmp ax, word ptr es:[di+4].address
 jnz short @sea_cont12

 mov bp, sp
 mov si, [bp]
 mov al, [si]
 cbw
 mov es:[di].planeID, ax
 jmp short @sea_cont13

@sea_cont12: add bx, 2
 loop @sea_cont11

```

```

@sea_cont13:
 pop di
 pop cx
 pop bp
 pop si
 inc di

@sea_cont10:
 loop @sea_cont0

 pop es
 ret

SortEthernetAddress endp

; -----
; ExitRcvInt
; -----
ExitRcvInt  proc near

 ired

ExitRcvInt  endp

; -----
savvecs  proc near
 push ds
 push es
 push si
 push di
 push cx

 mov ax,ds
 mov es,ax
 xor ax,ax
 mov ds,ax
 mov cx,22h ;vectors 0 - 21h, 2 wds per
 mov di,offset CODE:vectsv
 xor si,si
 cld
 cli
 rep movsd ;save 'em all
 sti

 pop cx
 pop di
 pop si
 pop es
 pop ds
 ret
savvecs  endp

```

```

;-----
fixvecs proc near
 push es
 push si
 push di
 push cx

 xor ax,ax
 mov es,ax
 mov cx,22h ;vectors 0 - 21h, 2 wds per
 mov si,offset CODE:vectsv
 xor di,di
 cld
 cli
 rep movsd ;restore 'em all
 sti

 pop cx
 pop di
 pop si
 pop es
 ret
fixvecs endp

RCODE ENDS
END

```

12.3 F3ltoC.asm

title f3ltoC.asm

```
*****
;
; File: F3LTOC.ASM
;
; Description: This file contains subroutines which provide the
; C program with an interface to the 3L 1.0 routines.
; This program prepared two receiving buffers, one
; for ASAT1 and the other for ASAT2. The ASAT
; addresses are replaced by the PC's address. Each
; received packet is time-stamped.
;
; > rcvptrq+2  2 4
; +-----+-----+
; | packet address | packet length |
; +-----+-----+
; rcvptrq 0-1  0 1
; +-----+
; | number packets |
; +-----+
;
; The Host memory buffers are ring queues.
;
*****

; Functions called by C programs

PUBLIC  _getds

PUBLIC  _cInitParameters
PUBLIC  _cInitAdapters
PUBLIC  _cResetAdapter
PUBLIC  _cWhoAmI
PUBLIC  _cRdRxFilter
PUBLIC  _cWrRxFilter
PUBLIC  _cSetLookAhead
PUBLIC  _etext
```

```

PUBLIC  _cXmit1

PUBLIC  _cInitBufPtr
PUBLIC  _cGet_Parmsptr
PUBLIC  _cGetPkttrxPtr
PUBLIC  _cRcvFlag
PUBLIC  _cGetNumPkt
PUBLIC  _cGetOnePkt
PUBLIC  _cPassHead
PUBLIC  _cmyAddress

PUBLIC  _cGetTimeCount
PUBLIC  _cGettimeptr
PUBLIC  _cGetTimeQPtr

;Need to be written in C

extrn  _myExitRcvInt :near ;not used in this version
extrn  _myRxProcess :near ;not used in this version
extrn  _myTxProcess :near ;not used in this version
extrn  _CheckHead :near

;Functions provide by this file

PUBLIC  ExitRcvInt
PUBLIC  RxProcess
PUBLIC  TxProcess ;not used in this version

;3L library functions

extrn  InitParameters :near
extrn  InitAdapters :near
extrn  WhoAmI :near
extrn  ResetAdapter :near
extrn  RdRxFilter :near
extrn  WrRxFilter :near
extrn  GetRxData :near
extrn  SetLookAhead :near
extrn  PutTxData :near

;3L 503 library variables

extrn  v_hdr_size :word
extrn  packet_hdr_addr :word

```

```

;define constants

lf equ 0ah
cr equ 0dh
Hdlen equ 024h
PacketLength equ 566
Qbytes equ 13584 ;buffer size per Asat
MaxPktInQ  equ Qbytes/PacketLength

CODE GROUP _TEXT, DATA, ICODE

_TEXT segment byte public 'CODE'
DGROUP group _DATA, _BSS
 assume cs:_TEXT, ds:DGROUP, ss:DGROUP
_TEXT ends

DATA segment word public 'CODE'
DATA ends

ICODE segment word public 'CODE'
ICODE ends

DATA segment

his_ds dw ?
his_es dw ?
int_ds dw ?
int_es dw ?
int_di dw ?
int_si dw ?
int_cx dw ?
int_dx dw ?
_etext db ?

```

;WhoAmI adapter info structure

```
ad_info struc
ea db 6 dup(0) ;enet addr
ver1 db 0 ;major ver
ver2 db 0 ;minor ver
ver3 db 0 ;sub ver
ver4 db 0 ;type ver
atyp db 0 ;adapter type
astat db 0 ;adapter status
bfrs db 0 ;buffer flags
nxb db 0 ;number of xmit buffers
sxb dw 0 ;xmit buffer size
xmtc dd 0 ;xmit count
xmte dd 0 ;xmit errs
xmtto dd 0 ;xmit timeouts
rcvc dd 0 ;rcv count
rcvbc dd 0 ;bcast rcv count
rcve dd 0 ;rcv errs
rtc dd 0 ;retry count
xfmd db 0 ;xfer mode flags
wtmd db 0 ;wait mode flags
extp dw 0 ;extension pointer
ad_info ends
```

```
id_struct struc
address  db 6 dup(0) ;ethernet address
count db 0 ;byte to check packet ID (whether
 ;the same packet received twice
headPointer dw 0
tailPointer dw 0
headAddress dw 0 ;head pointer to pktData
tailAddress dw 0 ;tail pointer to pktData
pktData db Qbytes dup(0)
timehead  dw 0
timetail  dw 0
timeIN dd MaxPktInQ dup(0) ;store time stamp at
 ;packet in
timenext  dw 0 ;pointer of next time
 ;address to
id_struct ends ;timetail
```

;WhoAmI buffer

```
wbf ad_info <> ;WhoAmI
buffer
myaddress db 02h,60h,8ch,4bh,0dh,9bh ;pc 3COM
address
rcvflag  dw 0 ;0: disable
packet rcv. ;1: enable
```

packet rcv.
;Asat buffers

```
Asat1 id_struct <>
Asat2 id_struct <>
```

```
ttailptr dw 0 ; current time stamping pointer
tnextptr dw 0 ; next time stamping pointer
```

```

stkcheck dw 0ABCDh ; stack clobber check dw
 dw 512 dup(0)
topstack dw 0 ; adapter 0 stack top (and stack
 ; in use flag)

vectsv dd 22h dup (0) ;save all vectors so we can
 ;cleanup
retsav dw ?
crlf db cr,lf,'$'

pklen dw 0
pkerr dw 0
pkcnt dw 0
pkcount dw 0
asatid dw 0 ;asat id
addid dw 0 ;

trxbuf db PacketLength dup(0) ;buffer for transmitting
pkthd db 36 dup(0)

; time variables

temp_lo db 0
temp_hi_bit db 0
timelo dw 0
timehi dw 0
temp_lo1 db 0
temp_hi_bit1 db 0
timelo1 dw 0
timehi1 dw 0
nextlo dw 0
nexthi dw 0

DATA ends

_DATA segment word public 'DATA'
_d@ label byte
_DATA ends
_BSS segment word public 'BSS'
_b@ label byte
_BSS ends
_DATA segment word public 'DATA'
_s@ label byte
_DATA ends

_TEXT SEGMENT
ASSUME CS:_TEXT, DS:DGROUP, SS:DGROUP

```

```

_getds  proc near
 push bx
 mov ax,ds
 mov cs:his_ds,ax
 mov ax,es
 mov cs:his_es,ax
 mov bx, seg Asat1
 pop bx
 ret
_getds  endp

```

```

;-----
;_cGet_Parmsptr : This subroutine returns a pointer points to the
; address of WhoAmI structure 'wbf' and MaxPktInQ.
; Calling sequence:
; cGet_Parmsptr(&parmsdr,&TotPktsInQ);
;
; INPUT : Non
; Return: Non
;-----

```

```

_cGet_Parmsptr  proc  near
 push  bp
 mov bp,sp
 push  si
 push  di
 push  bx
 push  ds

 mov ax,cs
 mov ds,ax

 mov bx, offset code:wbf ; get WhoAmI address
 pop ds
 mov si,[bp+4]
; mov word ptr [si+2],ax ; pass segment cs
 mov word ptr [si],bx ; pass pointer

 mov bx, MaxPktInQ
 mov si, [bp+6]
 mov word ptr [si], bx ; pass queue size

 xor ax, ax

 pop bx
 pop di
 pop si
 pop bp
 ret
_cGet_Parmsptr  endp

```

```

;-----
;_cmyAddress
; This subroutine sets up 'myaddress' from wbf.address. It is
; called after InitAdapters.
;
; Calling sequence:
; cmyAddress();
;
; Return: NON
;-----
_cmyAddress  proc near
 push ds
 push cx

 mov ax, cs
 mov ds, ax

 mov cx, 6
 mov si, offset code:wbf ; source address
 mov di, offset code:myaddress ; destination
 ; address
 rep movsb

 xor ax, ax

 pop cx
 pop ds
 ret
_cmyAddress  endp

```

```

;-----
;_cRcvFlag
; This subroutine sets up the receiving flag 'rcvflag' which is
; used by RxProcess to start to receive packets if rcvflag = 1.
;
; Calling sequence:
; cRcvFlag(Rcvflag);
;
; Return: NON
;-----
_cRcvFlag proc near
 push bp
 mov bp,sp
 push ds

 mov ax,cs
 mov ds,ax

 mov ax, [bp+4] ; get receive flag
 mov cs:rcvflag, ax ; save flag

 xor ax, ax

 pop ds
 pop bp
 ret
_cRcvFlag endp

```

```
-----  
;_cGettimeptr : This subroutine returns the time pointer points at  
; low word to C program.  
;Calling sequence:  
; cGettimeptr(&timeptr)  
;Return: Non  
-----
```

```
_cGettimeptr  proc  near  
  
 push  bp  
 mov bp,sp  
 push  si  
 push  ds  
  
 mov ax,cs  
  
 pop ds  
 mov si,[bp+4]  
 mov word ptr [si],offset cs:timelo  
 mov word ptr [si+2],ax  
  
 pop si  
 pop bp  
 ret  
_cGettimeptr  endp
```

```

;-----
; GetTimeCount
; This function returns a timestamp constructed of the Timer
; 0 value and the lowest word of the MS-DOS clock. The Timer
; 0 is a count-down timer, so it is converted to form a
; coherent timestamp value. The Timer value is returned in
; the AX register (low word) and the clock value is returned
; in the DX register (high word).
;-----

```

```

GetTimeCount proc near
 push ds ;set segment pointer for
 ;clock read
 push dx
 push ax

 mov ax,0040h ;
 mov ds,ax ;

 mov al,0c2h ;set up for count/status latch

; cli ;no ints here
 out 043h,al ;latch
 mov dx,ds:006ch ;get clock lsw
; sti ;restore ints

 mov cs:timehi,dx ;store time high word

 in al,040h ;get status
 and al,080h ;get msbit
 mov cs:temp_hi_bit,al ;store msbit
 in al,040h ;get lsb of count
 mov cs:temp_lo,al ;store lsb of count
 in al,040h ;get msb of count
 mov ah,al
 mov al,cs:temp_lo ;get count into ax reg
 ror ax,1
 or ah,cs:temp_hi_bit ;get back bit 16
 not ax ;change from
 ;count-down to
 ;count-up

 mov cs:timelo,ax ;store time low word

 pop ax
 pop dx
 pop ds ;restore segment
 ;pointer

 ret

GetTimeCount endp

```

```

;-----
; GetTimeCount1
; This function returns a timestamp constructed of the Timer
; 0 value and the lowest word of the MS-DOS clock. The Timer
; 0 is a count-down timer, so it is converted to form a
; coherent timestamp value. The Timer value is returned in
; the AX register (low word) and the clock value is returned
; in the DX register (high word).
;-----

```

```

GetTimeCount1  proc  near
 push  ds ;set segment pointer for
 ;clock read
 push  dx
 push  ax

 mov ax,0040h ;
 mov ds,ax ;

 mov al,0c2h ;set up for count/status
 ;latch

; cli ;no ints here
 out 043h,al ;latch
 mov dx,ds:006ch ;get clock lsw
; sti ;restore ints

 mov cs:timehi1,dx ;store time high word

 in al,040h ;get status
 and al,080h ;get msbit
 mov cs:temp_hi_bit1,al ;store msbit
 in al,040h ;get lsb of count
 mov cs:temp_lo1,al ;store lsb of count
 in al,040h ;get msb of count
 mov ah,al
 mov al,cs:temp_lo1 ;get count into ax
 ;reg

 ror ax,1
 or ah,cs:temp_hi_bit1 ;get back bit 16
 not ax ;change from
 ;count-down
 ;to count-up

 mov cs:timelol,ax ;store time low
 ;word

 pop ax
 pop dx
 pop ds ;restore segment
 ;pointer

 ret

GetTimeCount1  endp

```

```

;-----
; cGetTimeCount
; This subroutine is prepared for C program call
; GetTimeCount.
;-----

_cGetTimeCount  proc near
 call GetTimeCount
 ret
_cGetTimeCount  endp

;-----
;_cGetTimeQPtr : This subroutine returns the time buffer tail
 pointer and the next pointer, if it is available,
 to the C program.  AsatID decides the timer Q.
;Calling sequence:
; cGetTimeQPtr(AsatID,&TimePtr,&NextTimePtr);
;Return: AX : 0
; 1 - error
;-----
_cGetTimeQPtr  proc near
 push bp
 mov bp,sp
 push si
 push di
 push cx
 push bx
 push ds

 mov ax, cs
 mov ds, ax

 mov bx, [bp+4] ; get asat ID

 cmp bx, 1
 jnz @gettime1
 mov di, offset cs:Asat1 ; load asat1
 ; address
 jmp short @gettime2

@gettime1:
 cmp bx, 2
 jnz short @gettimeE
 mov di, offset cs:Asat2 ; load asat2
 ; address

@gettime2:
 mov cx, [di].timetail
 mov cs:ttailptr, cx
 mov cx, [di].timenext
 mov cs:tnextptr, cx

 pop ds
 mov si, [bp+6]
 mov cx, cs:ttailptr
 mov word ptr [si], cx
 mov word ptr [si+2], ax

```

```

 mov si, [bp+8]
 mov cx, cs:tnextptr
 mov word ptr [si], cx
 mov word ptr [si+2], ax

 xor ax, ax
 jmp short @_gettimeEx

@_gettimeE:
 pop ds
 mov ax, 1

@_gettimeEx:

 pop bx
 pop cx
 pop di
 pop si
 pop bp
 ret

_cGetTimeQPtr endp

```

```

;-----
;
;_cInitAdapters: This procedure provides the glue between a C
; program and the 3L 1.0 InitAdapters function.
;
;Calling Sequence:
; int cInitAdapters(&nAdapters)
;
;Input Parameters:
; None
;
;Output Parameters:
; int nAdapters
;
;Returns:
; The return value of the InitAdapters function
;-----

```

```

_cInitAdapters proc near
 push bp
 mov bp, sp
 push si
 push di
 push ds

 mov ax, cs
 mov ds, ax
 mov di, offset CODE:RxProcess

```

```

 call InitAdapters

 pop ds
 mov di,word ptr[bp+4]
 mov word ptr[di],cx

 pop di
 pop si
 pop bp
 ret
_cInitAdapters endp

;-----
;
;_cInitParameters: This procedure provides the glue between a C
; program and the 3L 1.0 InitAdapters function.
;
;Calling Sequence:
; int cInitParameters(Parms)
;
;Input Parameters:
; char *Parms - Pointer to a structure with overrides of default
; parameters.
;
;Output Parameters:
; None
;
;Returns:
; The return value of the InitParameters function
;-----
_cInitParameters proc near
 push bp
 mov bp,sp
 push si
 push di
 push ds

 mov bx,[bp+4]
 mov ax,ds
 mov es,ax
 mov ax,cs
 mov ds,ax

 call savvecs
 call InitParameters
 pop ds
 pop di
 pop si
 pop bp
 ret
_cInitParameters endp

```

```

;-----
;
;_cResetAdapter: This procedure provides the glue between a C
; program and the 3L 1.0 ResetAdapters function.
;
;Calling Sequence:
; int cResetAdapter()
;
;Input Parameters:
; None
;
;Output Parameters:
; None
;
;Returns:
; The return value of the ResetAdapter function
;
;-----
_cResetAdapter proc near
 push bp
 mov bp,sp
 push si
 push di
 push ds

 mov dx,0
 mov ax,cs
 mov ds,ax

 mov dl,0
 call ResetAdapter
 call fixvecs

 pop ds
 pop di
 pop si
 pop bp

 ret
_cResetAdapter endp

```

```

;-----
;
;_cWhoAmI: This procedure provides the glue between a C
; program and the 3L 1.0 WhoAmI function.
;
;Calling Sequence:
;  int cWhoAmI(&WhoPtr)
;
;Input Parameters:
;  None
;
;Output Parameters:
;  struct WhoStruct far *WhoPtr - Far pointer to the WhoAmI
structure
;
;Returns:
;  The return value of the WhoAmI function
;
;-----

```

```

_cWhoAmI proc near
 push bp
 mov bp,sp
 push si
 push di
 push ds

 mov dx,0
 mov ax,cs
 mov ds,ax

 call WhoAmI

 pop ds
 mov si,[bp+4]
 mov Word ptr [si],di
 mov Word ptr [si+2],es

 pop di
 pop si
 pop bp
 ret
_cWhoAmI endp

```

```

;-----
;
;_cRdRxFilter: This procedure provides the glue between a C
; program and the 3L 1.0 RdRxFilter function.
;
;Calling Sequence:
; int cRdRxFilter(&RxFilter)
;
;Input Parameters:
; None
;
;Output Parameters:
; int RxFilter - The receive filter value
;
;Returns:
; The return value of the RdRxFilter function
;-----

```

```

_cRdRxFilter proc near
 push bp
 mov bp,sp
 push si
 push di
 push ds

 mov ax,cs
 mov ds,ax

 mov dx,0
 call RdRxFilter

 pop ds
 mov di,[bp+4]
 mov [di],bx

 pop di
 pop si
 pop bp
 ret
_cRdRxFilter endp

```

```

;-----
;
;_cWrRxFilter: This procedure provides the glue between a C
; program and the 3L 1.0 WrRxFilter function.
;
;Calling Sequence:
; int cWrRxFilter(RxFilter)
;
;Input Parameters:
; int RxFilter - The new receive filter value
;
;Output Parameters:
; None
;
;Returns:
; The return value of the WrRxFilter function
;
;-----
_cWrRxFilter proc near
 push bp
 mov bp,sp
 push ds
 push si
 push di

 mov ax,cs
 mov ds,ax

 mov dx,0
 mov ax,[bp+4]
 call WrRxFilter

 pop di
 pop si
 pop ds
 pop bp
 ret
_cWrRxFilter endp

```

```

;-----
;
;_cSetLookAhead: This procedure provides the glue between a C
; program and the 3L 1.0 SetLookAhead function.
;
;Calling Sequence:
; int cSetLookAhead(NumBytes)
;
;Input Parameters:
; int NumBytes - The number of bytes of look ahead data
;
;Output Parameters:
; None
;
;Returns:
; The return value of the SetLookAhead function
;
;-----
_cSetLookAhead proc near
 push bp
 mov bp,sp
 push si
 push di
 push ds

 mov ax,cs
 mov ds,ax

 mov dx,0
 mov ax,[bp+4]
 call SetLookAhead

 pop ds
 pop di
 pop si
 pop bp
 ret
_cSetLookAhead endp

```

```

;-----
;
;TxProcess: This procedure is the protocol-side routine which is
; called when a packet has finished transmitting (see
; cInitAdapters). It provides the glue between the 3L
; 1.0 routines and C routine called myTxProcess.
;
;myTxProcess Calling Sequence:
; void myTxProcess(Status, RequestID)
;
;myTxProcess Input Parameters:
; int Status - Receive status
; int RequestID - The request identifier
;
;myTxProcess Returns:
; Nothing
;
;-----

```

```

TxProcess proc near
 push bp
 push si
 push di
 push ds
 push es

 push ax
 mov ax,cs:his_ds
 mov ds,ax
 mov es,ax
 pop ax

 xor cx,cx
 mov cl,dh
 xor dh,dh

 push cx
 push ax
 call _myTxProcess

 add sp,4

 pop es
 pop ds
 pop di
 pop si
 pop bp
 ret
TxProcess endp

```

```

;-----
;
;ExitRcvInt: This procedure is the protocol-side routine which is
; called when the 3L has completed a receive interrupt.
;-----

```

```
ExitRcvInt proc near
```

```
 irect
```

```
ExitRcvInt endp
```

```

;-----
;_cPassHead: This subroutine should be called by 'C' program at
; least once after the call to '_cInitBufPtr' in order
; to pass the address of 'pkthd' to 'Hdptr->inh' in 'C'.
;Calling sequence:
; cPassHead(&Hdptr);
;Return: NON
;-----

```

```

_cPassHead  proc near
 push bp
 mov bp,sp
 push si
 push bx
 push es
 push ds

 mov ax,cs
 mov ds,ax

 pop ds
 mov si,[bp+4]
 mov word ptr [si],offset cs:pkthd+4
 mov word ptr [si+2],ax

 pop es
 pop bx
 pop si
 pop bp
 ret
_cPassHead  endp

```

```

;-----
;_cGetPktrrxPtr : This subroutine returns the transmitting buffer
; pointer to the C program.
;Calling sequence:
; cGetPktrrxPtr(&Pktrrxptr)
;Return: Non
;-----

```

```

_cGetPktrrxPtr proc near

```

```

 push bp
 mov bp,sp
 push si
 push ds

 mov ax,cs

 pop ds
 mov si,[bp+4]
 mov word ptr [si],offset cs:trxbuf
 mov word ptr [si+2],ax

 pop si
 pop bp
 ret

```

```

_cGetPktrrxPtr endp

```

```

;-----
; get_bufHdptr: Get the available buffer header address in
; Asatx.pktData
; INPUT : bx = Asat ID, 1 for Asat1, 2 for Asat2.
; OUTPUT : di = Asatx.headAddress
;-----

```

```

get_bufHdptr proc near
 push ds
 push ax

 mov ax,cs
 mov ds,ax

 cmp bx,1
 jnz @gethptr1
 mov di,offset code:Asat1
 mov di,[di].headAddress
 jmp short @gethptr2

```

```

@gethptr1:
 cmp bx, 2
 jnz @gethptr2
 mov di, offset code:Asat2
 mov di, [di].headAddress

```

```

@gethptr2:
 pop ax
 pop ds
 ret

```

```

get_bufHdptr endp

```

```

;-----
; update_AsatHdptr: Update Asatx.count, Asatx.headPointer,
; Asatx.headAddress after receiving a packet.
; INPUT : bx = Asat ID, 1 for Asat1, 2 for Asat2.
; OUTPUT : NON
;-----

```

```

update_AsatHdptr proc near

```

```

 push ds
 push di
 push ax

```

```

 mov ax, cs
 mov ds, ax

```

```

 cmp bx, 1
 jnz @updateHd1
 mov di, offset code:Asat1
 jmp short @updateHd2

```

```

@updateHd1:

```

```

 cmp bx, 2
 jnz @updateHdE
 mov di, offset code:Asat2

```

```

@updateHd2:

```

```

 cmp [di].headPointer, MaxPktInQ
 jnz @updateHd3
 mov [di].headPointer, 0
 mov ax, di
 add ax, 15
 sub ax, PacketLength
 mov [di].headAddress, ax
 mov ax, di
 add ax, 15+Qbytes
 mov [di].timehead, ax

```

```

@updateHd3:

```

```

 inc [di].count
 inc [di].headPointer
 add [di].headAddress, PacketLength
 add [di].timehead, 4

```

```

@updateHdE:
 pop ax
 pop di
 pop ds
 ret
update_AsathDptr endp

;-----
; PutTime: Put time in timelo/timehi into Asatx.timeIN pointed by
; Asatx.timehead.
; INPUT : bx = Asat ID, 1 for Asat1, 2 for Asat2.
; OUTPUT : NON
;-----

PutTime proc near
 push di
 push ax

 cmp bx, 1
 jnz @puttime1
 mov di, offset code:Asat1
 jmp short @puttime2

@puttime1:
 cmp bx, 2
 jnz @puttimeE
 mov di, offset code:Asat2

@puttime2:
 mov di, [di].timehead
 mov ax, cs:timelol
 mov [di], ax
 mov ax, cs:timehil
 mov 2[di], ax

@puttimeE:
 pop ax
 pop di
 ret
PutTime endp

```

```

;-----
;
;RxProcess: This procedure is the protocol-side routine which is
; called when a packet has been received (see
; _cInitAdapters). It provides the glue between the
; 3L 1.0 routines and C routine called myRxProcess.
;
;myRxProcess Calling Sequence:
; void myRxProcess(Status, PacketSize, RequestID, PacketHeader)
;
;myRxProcess Input Parameters:
; int Status - Receive status
; int PacketSize - Size of the received packet
; int RequestID - The request identifier
; char far *PacketHeader - Address of the virtual packet header
;
;myRxProcess Returns:
; Nothing
;
;-----

```

RxProcess proc near

```

 push bp
 push di
 push si
 push ds
 push es
 push bx

 mov ax,cs
 mov ds,ax

 mov cs:pklen,cx ; save packet length
 mov ax,cs:rcvflag ; get flag
 cmp ax,0 ; if 1, receive packet
 jz @Rxcnt0 ; release 3com buffer

 mov cs:int_dx,dx
 mov cs:int_cx,cx
 mov cs:int_ds,ds
 mov cs:int_es,es
 mov cs:int_di,di
 mov cs:int_si,si
 mov ds,cs:his_ds
 mov es,cs:his_es

 call _CheckHead

```

```

 mov ds,cs:int_ds
 mov es,cs:int_es
 mov di,cs:int_di
 mov si,cs:int_si
 mov cx,cs:int_cx
 mov dx,cs:int_dx

 mov cs:asatid, ax
 cmp ax, 1
 jz @Rxcnt1
 cmp ax, 2
 jz @Rxcnt2
@Rxcnt0:
 xor cx, cx ; packet length 0
 ; release adapter buffer
; mov di,offset CODE:pktdat ; load dummy buffer address
 jmp @Rxcnt5
@Rxcnt1:
 mov di, offset code:Asat1
 xor ax, ax
 mov al, [di].count ; get packet count
 cmp ax, MaxPktInQ
 jz @Rxcnt0
 mov cx, cs:pklen ; restore packet length
 mov bx, 1
 call get_bufHdptr ; get header address from
 jmp short @Rxcnt5 ; Asat1

@Rxcnt2:
 mov di, offset code:Asat2
 xor ax, ax
 mov al, [di].count ; get packet count
 cmp ax, MaxPktInQ
 jz @Rxcnt0
 mov cx, cs:pklen ; restore packet length
 mov bx, 2
 call get_bufHdptr ; get header address from
 ; Asat2

@Rxcnt5:
 mov cs:pkerr, 0
; mov di,offset CODE:pkthd ;buffer
;; mov  di,cs:bufptr ;load offset in the buffer
 or dl, 40h ; release buffer

```

```

; *****
call GetRxData
; *****
jcxz @Rxcnt6
mov cs:pkerr,ax
mov cs:pklen,cx

mov bx, cs:asatid ; get asat ID
call GetTimeCount1 ; get system time
call PutTime ; put time in the time Q
call update_AsatHdptr ; update Asat head pointer
inc cs:pkcount

@Rxcnt6:
pop bx
pop es
pop ds
pop si
pop di
pop bp
ret

RxProcess endp

;-----
; get_bufTlptr: Get the available buffer tail address in
; Asatx.pktData
; INPUT : bx = Asat ID, 1 for Asat1, 2 for Asat2.
; OUTPUT : si = Asatx.tailAddress
;-----
get_bufTlptr proc near
 push ds
 push ax

 mov ax, cs
 mov ds, ax

 cmp bx, 1
 jnz @gettptr1
 mov si, offset code:Asat1
 mov si, [si].tailAddress
 jmp short @gettptr2

@gettptr1:
 cmp bx, 2
 jnz short @gettptr2
 mov si, offset code:Asat2
 mov si, [si].tailAddress

@gettptr2:
 pop ax
 pop ds
 ret

get_bufTlptr endp

```

```

;-----
; renew_address: Replaces the PC's address to Asat address at the
; first 6 bytes.
; INPUT  : si - pointer to the packet.
; OUTPUT : si - pointer to the packet.
;-----

```

```

renew_address proc near
 push es
 push ds
 push si
 push di
 push cx

 mov cx, cs
 mov es, cx
 mov ds, cx

 mov cx, 6
 mov di, si
 mov si, offset code:myaddress ; destination
 rep movsb ; source

 pop cx
 pop di
 pop si
 pop ds
 pop es
 ret
renew_address endp

```

```

;-----
; update_Asata1ptr: Update Asata1.count, Asata1.tailPointer,
; Asata1.tailAddress after transmitting a packet.
; INPUT : bx = Asat ID, 1 for Asat1, 2 for Asat2.
; OUTPUT  : NON
;-----

```

```

update_Asata1ptr proc near
 push ds
 push di
 push ax

 mov ax, cs
 mov ds, ax

 cmp bx, 1
 jnz @updateT11
 mov di, offset code:Asat1
 jmp short @updateT12

```

```

@updateT11: cmp bx, 2
 jnz @updateT1E
 mov di, offset code:Asat2
@updateT12: cmp [di].tailPointer, MaxPktInQ
 jnz short @updateT13
 mov [di].tailPointer, 0
 mov ax, di
 add ax, 15
 sub ax, PacketLength
 mov [di].tailAddress, ax
 mov ax, di
 add ax, 15+Qbytes
 mov [di].timetail, ax
@updateT13: dec [di].count
 inc [di].tailPointer
 add [di].tailAddress, PacketLength
 add [di].timetail, 4
 cmp [di].tailPointer, MaxPktInQ
 jnz short @updateT14
 mov ax, di
 add ax, 15+Qbytes
 mov [di].timenext, ax
@updateT14: add [di].timenext, 4
@updateT1E: pop ax
 pop di
 pop ds
 ret
update_Asatlptr endp

```

```

;-----
;  _cXmit1: Transmits one packet either from Asat1.pktData or
; Asat2.pktData based on the ASAT ID passed from
; filter.c. This subroutine also replaces the ASAT address
; with the PC's address.
; Calling sequence:
; _cXmit1(ttlpl, nb, flags, reqid, pktptr, &nreqid, AsatID,
; newaddflag);
; INPUT :  ttlpl,nb = packet length.
; AsatID = 0, trx. packet from pointer pktptr, otherwise
; from Asatx.tailAddress.
; newaddflag = 0, no address replacement. 1, replace PC's
; address (AsatID > 0).
; Return:  Non
;-----
; transmit one packet
_cXmit1  proc  near
 push bp
 mov bp,sp
 push si
 push di
 push ds

 mov ax,ds
 mov es,ax

 ;setup for PutTxData

 mov cx, [bp+6] ; set lengths
 mov dl, byte ptr[bp+8]
 mov dh, byte ptr[bp+10]
 mov bx, [bp+18] ; get Asat ID

 mov ax, [bp+20] ; get new address ID

 mov cs:asatid, bx ; save Asat ID
 mov cs:addid, ax ; save Address ID

 cmp bx, 0
 jz @Xtrx1

 mov ax, cs
 mov ds, ax
 mov es, ax

 call get_bufTlptr ; set si=Asatx.tailAddress

 mov ax, cs:addid ; restore address ID
 cmp ax, 0
 jz short @Xtrx2

 call renew_address ; replace a new adapter
address  jmp short @Xtrx2

```

```

@Xtrx1:
 mov ax, cs
 mov ds, ax

 mov si, [bp+12]
; mov si, offset cs:trxbuf

@Xtrx2:
 mov bx, [bp+4] ; set packet lengths
 mov di, 0ffffh ; no TxProcess

 call PutTxData ; transfer data to the
 ; adapter buffer

 pop ds
 xchg dh, dl
 xor dh, dh
 mov di, [bp+16]
 mov [di], dx

 mov bx, cs:asatid ; restore Asat ID
 cmp bx, 0
 jz @Xtrx3
 call update_Asat1ptr

@Xtrx3:

 pop di
 pop si
 pop bp
 ret

_cXmit1 endp

;-----
; InitBufptr
; This subroutine initializes the receiving buffer pointers and
; counters.
;-----
InitBufptr proc near

 mov di, offset code:Asat1 ; load Asat1 address
 mov word ptr [di].count, 0 ; reset counter
 mov word ptr [di].headPointer, 1 ; initialize
 ; pointers
 mov word ptr [di].tailPointer, 1 ;
 mov bx, di
 add bx, 15
 mov word ptr [di].headAddress, bx ; store address
 ; Asat1.pktData
 mov word ptr [di].tailAddress, bx ; store address
 ; Asat1.pktData
 add bx, Qbytes+4 ; load time
 ; buffer address

 mov [di].timehead, bx
 mov [di].timetail, bx
 mov [di].timenext, bx
 add [di].timenext, 4

```

```

;-----
;_cGetNumPkt
; This subroutine returns a number of total packets in the
; receiving buffer.
; Calling sequence:
; number = cGetNumPkt(AsatID);
;
; INPUT : Asat ID - 1 for Asat1, 2 for Asat2
; Return: AX - number of packets in the buffer
;-----
_cGetNumPkt  proc near
 push bp
 mov bp,sp
 push ds
 push di

 mov ax,cs
 mov ds,ax

 mov ax, [bp+4] ; get Asat ID
 cmp ax, 1
 jnz @getnum1
 mov di, offset code:Asat1
 xor ax, ax
 mov al, [di].count ; store a number
into AX

 jmp short @getnum3

@getnum1: cmp ax, 2
 jnz @getnum2
 mov di, offset code:Asat2
 xor ax, ax
 mov al, [di].count ; store a number
into AX

 jmp short @getnum3

@getnum2: xor ax, ax ; error, return
0
@getnum3: pop di
 pop ds
 pop bp
 ret
_cGetNumPkt  endp

```

```

 mov ax, word ptr 6[bx] ; get packet length
 mov bx, [bp+8] ; get clear flag
 cmp bx, 0
 jz short @getpkt4
 mov bx, cs:asatid ; get Asat ID
 call update_AsatTlptr
 inc cs:pkcnt

@getpkt4:
 pop ds
 pop bx
 pop di
 pop si
 pop bp
 ret

_cGetOnePkt endp

```

```

;-----
savvecs proc near
 push ds
 push es
 push si
 push di
 push cx

 mov ax, ds
 mov es, ax
 xor ax, ax
 mov ds, ax
 mov cx, 22h*2 ;vectors 0 - 21h, 2 wds per
 mov di, offset CODE:vectsv
 xor si, si
 cld
 cli
 rep movsw ;save 'em all
 sti

 pop cx
 pop di
 pop si
 pop es
 pop ds
 ret
savvecs endp

```

13.0 Data_acq.c

This is a stand alone program used to capture ASAT simulator data.

```
/* *****  
Data_acq.c
```

This program samples and stores the five channel data from ASAT simulator.

```
*****
```

```
#include <stdio.h>  
#include <stdlib.h>  
#include <conio.h>  
#include <time.h>  
#include <dos.h>  
#include <bios.h>  
#include <math.h>  
#include "kklib.h"  
#include "clib.h"
```

```
/* Program to sample and store data using mode 27 */
```

```
#define DSIZE 10 /* DAS20 Data Array Size  
 (Arguments) */  
#define ASIZE 655 /* Array for Conditioned  
 Data */  
#define BUFSIZE 32750 /* # samples in a buffer */  
#define SCANSIZE 5  
#define INITVALUE  0 /* Value to initialize  
 darray to */
```

```

long noc,nos;
int error, nom, gcount;
int i, n;
long FileSizePerMinute = 55000;
long GlobalNumOfMinutes;
int far *buffer;
int far *buffer1;
int far *buffer2;
int far *bufptr;
int far *ALLOC();
char *timec;
char *FileToUse;
char *LogFile;
char *Subject;
char *Condition;
char *Task;
char *VTRStart;
char *VTREnd;
char *Bernoulli;
long datafilesize, logfilesize;
FILE *fin;
extern int LastKey;

```

```

/*-----*/
char *DetermineVTREnd()
{
 int shr, smin, ssec, sfr;
 double  ehr = 0;
 double  efr = 0;
 double  emin = 0;
 double  esec = 0;
 double  temp, tempd;
 char dummy[3];

 strncpy(dummy, VTRStart, 2);
 dummy[2] = '\0';

 shr = atof(dummy);
 strncpy(dummy, VTRStart+3, 2);
 dummy[2] = '\0';

 smin = atof(dummy);
 strncpy(dummy, VTRStart+6, 2);
 dummy[2] = '\0';

 ssec = atof(dummy);
 strncpy(dummy, VTRStart+9, 2);
 dummy[2] = '\0';
}

```

```

sfr = atof(dummy);

temp = noc / 5;
temp = temp / 1800;
temp = modf(temp, &emin);
temp = temp * 60;
temp = modf(temp, &esec);
efr = ceil(temp * 30);
efr += sfr;

if (efr > 29)
{
 efr -= 30;
 esec++;
}

esec += ssec;

if (esec > 59)
{
 esec -= 60;
 emin++;
}

emin += smin;

if (emin > 59)
{
 emin -= 60;
 ehr++;
}

ehr = ehr + shr;

itoa((int) ehr, VTREnd, 10);
strcat(VTREnd, ":");
itoa((int) emin, dummy, 10);
strcat(VTREnd, dummy);
strcat(VTREnd, ":");
itoa((int) esec, dummy, 10);
strcat(VTREnd, dummy);
strcat(VTREnd, ":");
itoa((int) efr, dummy, 10);
strcat(VTREnd, dummy);
return(VTREnd);
}

```

```

if ((GlobalNumOfMinutes * FileSizePerMinute) >= avail)
{
 ErrorMessage("Not enough disk space for file.");
 return(False);
}

if (access(filename, 0) != 0)
 return(True);
else
{
 Question( "File already exists.  Overwrite (Y/N)? ",
 "N", &ans[0], CYAN, WHITE);

 return(strcmp(ans, "Y") == 0);
}
}

/*-----*/
BOOLEAN ValidMinutes(char mins[])
{
 int i = atoi(mins);

 GlobalNumOfMinutes = i; /* Used in ValidFileName to
 calculate required disk size of
 output file. */

 return((i > 0) && (i < 19));
}

/*-----*/
BOOLEAN IsBernoulliActive()
{
 char buffer[512];
 int result;

 printf("\nTesting to see if drive M: is ready\n");
 result = biosdisk(16,138,0,0,0,1,buffer);
 result &= 0xAA;

 return(result);
}

```

```

/*-----*/
void Init(void)
{
 int x = 0;

 Attr(BLUE, WHITE);
 clrscr();
 GetVideoMode();
 DrawTopBar("ASAT Flight Stick Data Acquisition System");
 DrawBottomBar(25, "~Esc~-Exit");

 for (x = 1; x < 81; x++)
 PokeChar(x, 8, 'M', (BLUE << 4) | WHITE);

 for (x = 1; x < 81; x++)
 PokeChar(x, 21, 'M', (BLUE << 4) | WHITE);

 Attr(GREEN, WHITE);
 PokeStr(32, 8, " LOG INFORMATION ");
 PokeStr(29, 21, " EXECUTION INFORMATION ");

 timec = (char *) malloc(15);
 timec[14] = '\0';

 if ((buffer1 = ALLOC(32768)) == NULL) /* Allocate buffer */
 {
 ErrorMessage("Cannot allocate buffer #1. Aborting
 program.");
 exit(0);
 }

 if ((buffer2 = ALLOC(32768)) == NULL) /* Allocate buffer */
 {
 ErrorMessage("Cannot allocate buffer #2. Aborting
 program.");
 exit(0);
 }
}

```

```
FileToUse = (char *) malloc(41);
FileToUse[0] = '\0';
LogFile = (char *) malloc(41);
LogFile[0] = '\0';
Subject = (char *) malloc(31);
Subject[0] = '\0';
Condition = (char *) malloc(9);
Condition[0] = '\0';
Task = (char *) malloc(31);
Task[0] = '\0';
VTRStart = (char *) malloc(12);
VTRStart[0] = '\0';
VTREnd = (char *) malloc(12);
VTREnd[0] = '\0';
Bernoulli = (char *) malloc(2);
Bernoulli[0] = 'Y';
Bernoulli[1] = '\0';
```

)

```

/*-----*/
void DoReads()
{
 struct GetHead G;
 char nomstr[5] = " \0";

 InitGet(&G);
 AddGet(&G, 5, 4, 4, "Enter Number of Minutes to Run (1-7):",
&nomstr[0], Numeric, 2, False);
 ValidateGet(G.Last, ValidMinutes);
 AddGet(&G, 5, 6, 40, "Enter File Name:", FileToUse,
AlphaNumeric, 1, False);
 ValidateGet(G.Last, ValidFileName);
 AddGet(&G, 5, 10, 30, "Subject(1-th;2-fl;3-ch;4-ca):", Subject,
AlphaNumeric, 3, False);
 AddGet(&G, 5, 12, 8, "Condition:", Condition, AlphaNumeric, 4,
False);
 AddGet(&G, 30, 12, 30, "Task:", Task, AlphaNumeric, 5, False);
 AddGet(&G, 5, 14, 11, "VTR Counter Start:", VTRStart, TimeCode,
6, False);
 AddGet(&G, 5, 16, 1, "Backup to Bernoulli:",
Bernoulli, AlphaNumeric, 7, False);
 Get(G);
 FreeGets(G);
 nom = atoi(nomstr);
 Attr(BLUE, WHITE);
 FlushKeybdBuffer();
 if (LastKey == EscKey)
 {
 CursorSmall();
 Attr(BLACK, WHITE);
 clrscr();
 exit(0);
 }
 return;
}

```

```

/*-----
char *TimeStr(unsigned int timenum)
{
 int min, sec;
 char dummy[7];

 min = timenum / 9000;
 sec = (timenum / 150) % 60;
 itoa(min, timec, 10);
 itoa(sec, dummy, 10);
 timec = (char *) strcat(timec, ":");
 timec = (char *) strcat(timec, dummy);
 timec = (char *) PadLeft(timec, 14);
 return(timec);
}

/*-----
void _initdas() /* This function will initialize the DAS-20 */
{
 int mode0[10];

 /* Initialize DAS-20 Board */
 /* Initialization Mode */
 mode0[0] = 0x350; /* Base Address */
 mode0[1] = 2; /* Interrupt Level */
 mode0[2] = 1; /* DMA Level */

 if ((error = DAS20(0, mode0)) != 0) /* CALL DAS20 */
 {
 printf("\nMode 0 Error = %d. Aborting program.",error);
 exit(0);
 }
}

/*-----*/
void _loadq() /* This function will load the queue with our info */
{
 int model[DSIZE];
 int chanel[DSIZE];
}

```

```

mode27[0] = nos1; /* # of scans */
mode27[1] = SEGADR(buffer1); /* Paragraph Address of Buffer */
mode27[2] = 0; /* Specifies External Trigger */
mode27[3] = 1; /* Specifies Stop at End of
 samples */

if ((error = DAS20(27,mode27)) != 0) /* CALL DAS20 */
{
 printf("\nMode 27 Error = %d. Aborting Program.",error);
 exit(0);
}

PokeStr(5, 22, "Time:");
PokeStr(45, 22, "Conversion #:");

mode27[1] = 1;
while (mode27[1] != 0)
{
 /* Monitor Status */
 if ((error = DAS20(12,mode27)) != 0)
 {
 printf("\nMode 12 Error = %d. Aborting
 Program.",error);
 exit(0);
 }
 PokeStr(10, 22, TimeStr(mode27[2]));
 ltoa(mode27[2], dummy, 10);
 PokeStr(59, 22, dummy);

 if (kbhit())
 {
 InKey();
 if (LastKey == EscKey)
 {
 noc = mode27[2];
 DAS20(11, mode27);
 break;
 }
 }
}
}

/*-----*/

int _sample2() /* This function will take samples with an
 external */
/* Clock and stop at the end of conversions */
{
 int nos2;
 unsigned int mode27[DSIZE];
 char dummy[7];

 nos = nom * 1800;
 noc = 5 * nos; /* Number of Conversions */

 if (nos > (int) (BUFSIZE/SCANSIZE))
 nos2 = (int) nos-(int) (BUFSIZE/SCANSIZE);
}

```

```

/*-----*/
void _filedat(unsigned int dindex)
{
 int darray[ASIZE];
 int model3[DSIZE];
 int i,j,flag;
 unsigned int bufindex;
 unsigned int index;
 char input[20];

 /* Condition Data */
 for(i = 0; i < ASIZE; i++)
 darray[i] = INITVALUE;

 if ((dindex + ASIZE) <= noc)
 j = ASIZE;
 else
 j = noc-dindex;

 if (dindex >= BUFSIZE) {
 bufptr = buffer2;
 bufindex = dindex-BUFSIZE;
 }
 else {
 bufptr = buffer1;
 bufindex = dindex;
 }

 model3[0] = j;
 model3[1] = SEGADR(bufptr);
 model3[2] = bufindex;

 model3[3] = OFFADR(darray);
 model3[4] = -1;
 model3[5] = 1;
 model3[6] = 0;

 /* # of Conversions */
 /* Raw Data Buffer */
 /* Starting at offset into
 buffer */
 /* Data Array */
 /* No Channel Array */
 /* Bipolar */
 /* SSH-4 not used. */

 if ((error = DAS20(13, model3)) != 0) /* CALL DAS20 */
 {
 printf("\nMode 13 Error = %d. Aborting Program.",error);
 exit(0);
 }

 for (i = 0; i < j; i+=5) {
 gcount++;
 fprintf(fin, " %d %d %d %d %d %d\n",gcount, darray[i],
darray[i+1], darray[i+2],darray[i+3],darray[i+4]);
 }
}

```

```

if (Bernoulli[0] == 'Y' || Bernoulli[0] == 'y')
{
 getdfree(13, &free);
 avail = (long) free.df_avail *
 (long) free.df_bsec * (long) free.df_sclus;

 if ((logfilesize + datafilesize) >= avail)
 {
 ErrorMessage("Not enough disk space available on the
 Bernoulli.");
 return;
 }

 PokeStr(22, 24, "Copying information to Bernoulli...");
 gotoxy(1, 23);
 dummy[0] = '\0';
 strcpy(dummy, "COPY ");
 strcat(dummy, FileToUse);
 strcat(dummy, " M:\\\\BACKUP\\");
 strcat(dummy, FileToUse);
 system(dummy);
 PokeStr(1, 23, " ");
 gotoxy(1, 23);
 strcpy(dummy, "COPY ");
 strcat(dummy, LogFile);
 strcat(dummy, " M:\\\\BACKUP\\");
 strcat(dummy, LogFile);
 system(dummy);
 PokeStr(1, 23, " ");
}
gotoxy(1, 24);
clreol();
gotoxy(1, 22);
clreol();
return;
}

```

```
PokeStr(26, 24, "Saving information to disk...");
fin = fopen(FileToUse, "w");

if ((noc % ASIZE) == 0)
 count = noc / ASIZE;
else
 count = noc / ASIZE + 1;

gcount = 0;

for (i = 0; i < count; i++)
 _filedat(i*ASIZE);

datafilesize = ftell(fin);
fclose(fin);
DumpLog();
)
while (True);
)
```

14.0 Stripcha.c

```
/******  
STRIPCHA.C
```

This program shows a stripchart of horizontal and vertical stick positions , throttle position, flare, chaff, cage/uncage missile and gun fire events.

```
*****/
```

```
#include <stdio.h>  
#include <stdlib.h>  
#include <alloc.h>  
#include <string.h>  
#include <conio.h>  
#include <graphics.h>  
#include <dos.h>  
#include <time.h>  
#include <process.h>
```

```
char *path = "j:\\tc\\bgi\\";  
char far *timec;  
char dummy[15];  
int huge *buffer,*bufferstart;  
int min,sec,frame, option;  
long int count,countstart;
```

```
/*-----/  
This program draws the horizontal and vertical bars and sets the  
c o l o r s .  
-----/
```

```

void setimage()
{
 int i,y1,y2,y3,y4,y5;
 clearviewport();
 setbkcolor(0);
 setcolor(63);
 line(150,10,150,190); /* Draw the horizontal and */
 line(50,100,600,100); /* vertical coordinates */
 line(50,200,600,200);
 setcolor(14);
 outtextxy(65,1,"Horizontal");
 outtextxy(75,56,"Left");
 outtextxy(75,140,"Right");
 setcolor(10);
 outtextxy(160,1,"Vertical");
 outtextxy(480,56,"Front");
 outtextxy(480,140,"Rear");
 setcolor(63);
 outtextxy(550,110,"Time"); /* Show the time coordinate */
 outtextxy(300,110,"5s");
 outtextxy(450,110,"10s");
 outtextxy(140,80,"2");
 outtextxy(140,62,"4");
 outtextxy(140,44,"6");
 outtextxy(140,26,"8");
 outtextxy(132,115,"-2");
 outtextxy(132,133,"-4");
 outtextxy(132,151,"-6");
 outtextxy(132,169,"-8");

 line(150,210,150,290);
 line(50,290,600,290);
 outtextxy(140,272,"2");
 outtextxy(140,256,"4");
 outtextxy(140,240,"6");
 outtextxy(140,224,"8");

 setcolor(9);

 switch(option) /* Determine which option is selected */
 {
 case 1: outtextxy(80,210,"Throttle"); break;
 case 2: outtextxy(80,210,"Flair"); break;
 case 3: outtextxy(80,210,"Chaff"); break;
 case 4: outtextxy(80,210,"Cage");
 outtextxy(80,280,"Uncage"); break;
 }
}

```

```

setcolor(63);
outtextxy(550,300,"Time");
outtextxy(300,300,"5s");
outtextxy(450,300,"10s");
setcolor(14);
outtextxy(550,192,"Missile"); /* Show the missile
 coordinate */

setcolor(4);
outtextxy(550,202,"Gun"); /* Show machine-gun
 coordinate */

setcolor(12);

for(i=1;i<=10;i++)
{
 line(150,(100+9*(i-1)),450,(100+9*(i-1)));
}

for(i=12;i<=21;i++)
{
 line(150,(100+9*(i-1)),450,(100+9*(i-1)));
}

for(i=0;i<=9;i++)
{
 line(150,(250+8*(i-5)),450,(250+8*(i-5)));
}

for(i=1;i<=11;i++)
{
 line((150+30*(i-1)),10,(150+30*(i-1)),190);
 line((150+30*(i-1)),210,(150+30*(i-1)),290);
}

setcolor(63); /* Set color "white" */
outtextxy(100,300,"Time:");
outtextxy(150,300,timec); /* Display time */
line(50,315,600,315);
outtextxy(150,330,"Pause ---- Press [Esc]");

for(i=150;i<450;i++) /* Display the four channel
 signals */
{
 y1 = 0.05*(*(buffer+6*(i-150)+1))+ 65;
 y2 = -0.05*(*(buffer+6*(i-150)+2)) + 138;
 y3 = *(buffer+6*(i-150)+3);
 y4 = *(buffer+6*(i-150)+4);
 y5 = *(buffer+6*(i-150)+5);
 putpixel(i, y1 , 14 );
 putpixel(i, y2 ,10 );
}

```

```

 if(y4<500)
 {
 setcolor(14);
 line(i,195,i,200);
 }

 if(y5<500)
 {
 setcolor(4);
 line(i,200,i,205);
 }

 switch(option) /* Display the selected channel signal */
 {
 case 1: putpixel(i, -0.054*y3 + 300, 9); break;

 case 2:
 case 3:
 {
 if (y3 < 500)
 {
 setcolor(9);
 line(i,210,i,290);
 }
 else
 putpixel(i,290,9);

 break;
 }

 case 4: putpixel(i, y3, 9); break;
 }
}

/*-----
/* This function generates the time string format mm:ss:frame
/*-----

void timestring(void)
{
 char dummy1[17],dummy2[2];

 dummy2[0] = ':';
 dummy2[1] = '\0';
 frame = frame + 1;
}

```

```

do /* Receive the first digit of minute */
{
 word = getch();
 word = word - 48;

 if((word>=0) && (word<=9))
 {
 min = min + 10*word ;
 itoa(word,wordstr,10);
 outtextxy(150,340,wordstr);
 }
}
while((word<0) || (word>9));

do /* Receive the second digit of minute */
{
 word = getch();
 word = word - 48;

 if((word>=0) && (word<=9))
 {
 min = min + word;
 itoa(word,wordstr,10);
 outtextxy(160,340,wordstr);
 }
}
while((word<0) || (word>9));

do /* Receive the first digit of second */
{
 word = getch();
 word = word - 48;

 if((word>=0) && (word<=9))
 {
 sec = sec + 10*word;
 itoa(word,wordstr,10);
 outtextxy(172,340,wordstr);
 }
}
while((word<0) || (word>9));

```

```
 if(count<0)
 (
 setviewport(150,340,220,349,0);
 clearviewport();
 setviewport(0,0,639,349,0);
 outtextxy(10,340,"Reenter Time");
 )
}
while( count<0);
}
```

```

/*-----
/* This function shows titles on the screen
/*-----

void init_screen(void)
{
 spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 "SA reverse",
 NULL);

 spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 "WINDOW 2, 10, 6, 69, BOLD CYAN ON BLUE SHADOW ZOOM",
 NULL);

 spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " ROWCOL 3,21 "
 " ' AVIATION RESEARCH LABORATORY' BOLD WHITE ON
BLUE",
 NULL);

 spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " ROWCOL 5,21 "
 " ' *****INTERSIMULATOR NETWORK*****' BOLD WHITE ON
BLUE",
 NULL);
}

```

```
/*-----  
/* This function accepts the data file name  
/*-----
```

```
void wait_load(char pt_file[])
```

```
{  
 spawnl( P_WAIT,  
 "BE.EXE",  
 "BE",  
 " WINDOW 10,10,14,69 BOLD CYAN ON BLUE SHADOW ZOOM",  
 NULL);  
  
 spawnl( P_WAIT,  
 "BE.EXE",  
 "BE",  
 " ROWCOL 12,17 'Please enter data file name :' BOLD  
WHITE ON BLUE",  
 NULL);  
  
 scanf("%s",pt_file);  
}
```

```
/*-----  
/* This function loads the data and related side information  
/*-----
```

```
void end_load(char pt_file[])
```

```
{  
 int i, j, flag, status;  
 char cha,subj,pt_log[70];  
 FILE *fp;  
  
 struct entry  
 {  
 char content[70];  
 }  
 line [20];  
  
 spawnl( P_WAIT,  
 "BE.EXE",  
 "BE",  
 " WINDOW 8,10,23,69 BOLD CYAN ON BLUE SHADOW ZOOM",  
 NULL);  
  
 i = 0;  
  
 while ( pt_file[i] != '.' && pt_file[i] != '\0' )  
 {  
 pt_log[i] = pt_file[i];  
 ++i;  
 }  
}
```

```

pt_log[i] = '.';
pt_log[i+1] = 'l';
pt_log[i+2] = 'o';
pt_log[i+3] = 'g';
pt_log[i+4] = '\\0';

fp = fopen(pt_log,"r");
i = 0;
flag = 1;

while (flag != EOF && i < 9)
{
 j = 0;
 cha = 1;

 while(cha != '\\n')
 {
 flag = fscanf(fp,"%c",&cha);
 line[i].content[j] = cha;
 ++j;
 }

 line[i].content[j] = '\\0';

 if (line[i].content[0] != '\\n')
 {
 gotoxy(18,11+i);
 printf("%s",line[i].content);
 i++;
 }
}

subj = line[2].content[31];
switch(subj) /* Determine which channel is selected */
{
 case '1' : option = 1; break;
 case '2' : option = 2; break;
 case '3' : option = 3; break;
 case '4' : option = 4; break;
}

```

```

 if(option == 4)
 {
 status = 1; /* Uncage */
 for(i=0;i<countstart;i=i+6)
 {
 if ( *(bufferstart + 3 + i+ 6) - *(bufferstart + 3 + i)
< -500 )
 status = 1/ (status + 1) ;

 if(status == 1)
 *(bufferstart + 3 + i) = 290; /*low*/
 else
 *(bufferstart + 3 + i ) = 210; /*high*/
 }
 }

 spawnl( P_WAIT,
 "BE.EXE",
 "BE",
 " ROWCOL 21,17 'Press any key to continue' BOLD WHITE
ON BLUE",
 NULL);

 i = getch();
 fclose(fp);
}

/*-----
/* This is the main function, It sets the graphic mode,
/* initializes all the parts and controls the display process.
/*-----
void main(void)
{
 int driver,mode,k,pagenum,flag,word1,word2;
 int intin;
 FILE *fd;
 char name[70];

 if((buffer = (int huge *) farmalloc (98302*sizeof(int)))
==NULL)
 {
 printf("Memory allocation error\n");
 exit(0);
 }
 /* Allocate data memory */

 bufferstart = buffer;

 init_screen();

```

```

do
(
 wait_load(name);
 fd =fopen(name, "r");
)
while(fd == NULL);

timec = dummy;
count = 0;

do
/* Read data file */
(
 flag = fscanf(fd,"%d", &intin);

 if(flag ==EOF) break;
 *buffer = intin;

 buffer = buffer + 1;
 count = count +1;
)
while(flag != EOF );

buffer = bufferstart;
countstart = count;

end_load(name);

driver = VGA; /* Set graphic mode */
mode = VGAMED;
initgraph(&driver, &mode, path);

setactivepage(0); /* Set active video memory */

min = 0;
sec = 0;
frame = 0;
timestring();
setimage();
setvisualpage(0);

pagenum=1;

```

```

do
{
 buffer = buffer + 6;
 count = count - 6;
 timestring();
 setactivepage(pagenum);
 setimage();
 setvisualpage(pagenum);
 pagenum = (pagenum + 1) % 2; /* Switch active page and
 visual page */

 if(kbhit())
 {
 word1 = getch();

 if(word1 == 27)
 {
 setcolor(0);
 outtextxy(150,330,"Pause ---- Press [Esc]");
 setcolor(63);
 outtextxy(150,330, "Replay --- Press [Enter]; "
 "Exit --- Press [Esc];");

 outtextxy(150,340,"Play from specific time ---
Press [P]");

 do
 {
 word2 = getch();

 /* Process 'Esc', 'Enter' or 'P' selection*/

 switch(word2)
 {
 case 27:
 {
 restorecrtmode();
 clrscr();
 exit(0);
 }

 case 112:
 {
 setstarttime();
 break;
 }

 }
 }
 while( (word2 != 13) && (word2 != 27) && (word2
!=112) );
 }
 }
}
while( count > 0);

restorecrtmode();

```

```
 clrscr();  
 return(0);  
}
```

15.0 Volt3.c

```
/*-----  
Use this program to translate data files generated from the Keithly  
A/D board (in packed binary format) into voltages. The output of  
the file will be as follows:
```

```
\ Comment  
4 3  
0.033330 0.863760 -0.893040  
0.066660 0.922320 -0.844240  
0.099990 -1.000400 0.922320  
0.133320 1.464000 1.171200
```

The first line represents the comment field. This field may be up to (but not exceeding) 4 lines. The second line represents the number of rows and columns in the file (in this case 4 rows of 3 columns). The next four lines represent the data collected. The first column is the time at which the data were collected. The second and third columns are the X and Y channels respectively (X and Y stick position values).

```
-----  
#include <stdio.h>  
#include <stdlib.h>  
#include <string.h>
```

```
char input[20];
```

```
char *filein; /* Asat data FILE */  
char *fileout;  
FILE *fout, *fin;
```

```
char *outfiles[9];  
char *files[7];  
int num, rc = 0;  
int frame, second, min, hour;  
long offset = 0;
```

```
/*-----  
void Comment(int l)  
{  
 char *comment;  
 int i = 0;  
 int len;  
  
 comment = (char *) malloc(80);  
 offset = 0;
```

```

clrscr();
gotoxy(1,1);
printf ("Enter comment for output file (4 lines max)\n");

if(l == 0)
 comment = gets(comment);

while (i < 4)
{
 comment[0] = '\0';

 printf("%ld. ",i+1);
 gets(comment);
 len = strlen(comment);
 offset += len;

 if (len == 0)
 i = 4;
 else
 {
 if (i == 0)
 offset += 3;
 else
 offset += 4;
 i++;
 fprintf(fout, "\\ %s\n",comment);
 }
}

fprintf(fout, "$ \n");
offset += 1;
}

```

```
/*-----  
void GetFiles(void)  
{  
 int i, j;  
  
 for (i=0; i<7; i++)  
 files[i] = (char *) malloc(10);  
  
 printf ("Enter number of files to transform\n");  
 scanf ("%d", &num);  
  
 printf ( "Enter names of files to transform\n");  
  
 for(j = 0; j < num; j++)  
 scanf ("%s", files[j]);  
}
```

```

/*-----
void LineCount(int lc)
{
 int ccount = 3;
 char  ch, line1[80];

 fout = fopen(fileout, "r+");
 fseek(fout, offset, SEEK_SET);

 fprintf(fout, "%d %d", lc, ccount);

 rewind(fout);

 while (fgets(line1, 80, fout));
 fclose(fout);
}

/*-----
void TimeCode(void)
{
 frame +=1;

 if (frame == 30)
 {
 frame = 0;
 second += 1;

 if(second == 60)
 {
 second = 0;
 min += 1;

 if(min == 60)
 {
 min = 0;
 hour += 1;

 if(hour == 24)
 hour = 0;
 }
 }
 }
}
}
}

```

```

switch (j)
{
 case 0 :
 {
 strcpy(hrstr, temp);
 hrstr[2] = '\0';
 break;
 }

 case 1 :
 {
 strcpy(minstr, temp);
 minstr[2] = '\0';
 break;
 }

 case 2 :
 {
 strcpy(secstr, temp);
 secstr[2] = '\0';
 break;
 }

 case 3 :
 {
 strcpy(frstr, temp);
 frstr[2] = '\0';
 break;
 }
}
j += 1;
}

```

```

frame = -1;
second = atoi(secstr);
min = atoi(minstr);
hour = atoi(hrstr);
}

```

```

/*-----
void main(void)
{
 int k, l, temp = 0;
 float volt0, volt1, temp0, temp1, sec = 0;
 int print;
}

```

```

clrscr();
gotoxy(1,1);
GetFiles();
OutFiles();

printf("Choose the format which you wish \n");
printf("to print to %s\n", fileout);
printf("1. = X and Y channels only\n");
printf("2. = Time in milliseconds X and Y channels\n");
printf("3. = Time in milisec. X and Y channels and Time
code\n");
scanf("%d", &print);

if(print == 3)
 InitTime();

filein = (char *) malloc(20);
fileout = (char *) malloc(20);

for (k = 0; k < num; k++)
{
 filein = files[k];
 fin = fopen(filein, "r");
 l = k;

 if (k == 0)
 {
 fileout = outfiles[k];
 fout = fopen(fileout, "w");
 Comment(l);
 }

 rc =

 while(!feof(fin))
 {
 if (temp == 12600 && !feof(fin))
 {
 fclose(fout);
 LineCount(temp);
 temp = 0;
 fileout = outfiles[l];
 fout = fopen(fileout, "w");
 Comment(l);
 l += 1;
 }
 }
}

```

```

fscanf (fin, "%f %f\n" , &temp0, &temp1);
rc++;
temp++;
sec += .03333;
volt0 = temp0 * .00488;
volt1 = temp1 * .00488;

switch(print)
{
 case 1 :
 {
 if (volt0 < 0 && volt1 < 0)
 fprintf (fout, "%6f %6f\n", volt0, volt1);
 else
 if (volt0 >= 0 && volt1 >= 0)
 fprintf (fout, "%6f %6f\n", volt0,
volt1);
 else
 if(volt0 >= 0 && volt1 < 0)
 fprintf (fout, "%6f %6f\n", volt0, volt1);
 else
 if(volt0 < 0 && volt1 >= 0)
 fprintf (fout, "%6f %6f\n", volt0,
volt1);

 gotoxy (5,24);
 printf ("Volt0 = %6f Volt1 = %6f", volt0,
volt1);
 break;
 }
 case 2 :
 {
 if(volt0 < 0 && volt1 < 0)
 fprintf (fout, "%f %6f %6f\n", sec,
volt0, volt1);
 else
 if(volt0 >= 0 && volt1 >= 0)
 fprintf (fout, "%f %6f %6f\n", sec,
volt0, volt1);
 else
 if(volt0 >= 0 && volt1 < 0)
 fprintf (fout, "%f %6f %6f\n", sec,
volt0, volt1);
 else
 if(volt0 < 0 && volt1 >= 0)
 fprintf (fout, "%f %6f %6f\n", sec,
volt0, volt1);

 gotoxy (5,24);
 printf ("Volt0 = %6f Volt1 = %6f", volt0,
volt1);
 break;
 }
 }
}

```

```

 case 3 :
 {
 TimeCode();

 if(volt0 < 0 && volt1 < 0)
 fprintf (fout, "%f %6f %6f
%d:%d:%d:%d\n",
 sec, volt0, volt1, hour, min, second, frame);
 else
 if(volt0 >= 0 && volt1 >= 0)
 fprintf (fout, "%f %6f %6f
%d:%d:%d:%d\n",
 sec, volt0, volt1, hour, min, second, frame);
 else
 if(volt0 >= 0 && volt1 < 0)
 fprintf (fout, "%f %6f %6f
%d:%d:%d:%d\n",
 sec, volt0, volt1, hour, min, second, frame);
 else
 if(volt0 < 0 && volt1 >= 0)
 fprintf (fout, "%f %6f %6f
%d:%d:%d:%d\n",
 sec, volt0, volt1, hour, min, second, frame);

 gotoxy (5,24);
 printf ("Volt0 = %6f Volt1 = %6f", volt0,
volt1);
 break;
 }
 }

 if (eof(fin) && temp == 12600)
 {
 fclose(fout);
 LineCount(temp);
 }

 if (eof(fin) && k == num -1)
 {
 fclose(fout);
 LineCount(temp);
 }

 fclose(fin);
}

exit(0);
)

```